Utility Guide and Reference Version 7 # Utility Guide and Reference Version 7 #### Note Before using this information and the product it supports, be sure to read the general information under "Notices" on page 733. #### Third Edition, Softcopy Only (April 2002) This edition applies to Version 7 of IBM DATABASE 2 Universal Database Server for OS/390 and z/OS (DB2 for OS/390 and z/OS), 5675-DB2, and to any subsequent releases until otherwise indicated in new editions. Make sure you are using the correct edition for the level of the product. This softcopy version is based on the printed edition of the book and includes the changes indicated in the printed version by vertical bars. Additional changes made to this softcopy version of the book since the hardcopy book was published are indicated by the hash (#) symbol in the left-hand margin. Editorial changes that have no technical significance are not noted. This and other books in the DB2 for OS/390 and z/OS library are periodically updated with technical changes. These updates are made available to licensees of the product on CD-ROM and on the Web (currently at www.ibm.com/software/data/db2/os390/library.html). Check these resources to ensure that you are using the most current information. © Copyright International Business Machines Corporation 1983, 2002. All rights reserved. US Government Users Restricted Rights – Use, duplication or disclosure restricted by GSA ADP Schedule Contract with IBM Corp. ## Contents | | About this book | |-----------------|--| | | How to send your comments | | | | | Part 1. Introdu | ction | | | Chapter 1. Summary of changes to DB2 for OS/390 and z/OS Version 7 3 | | | Enhancements for managing data | | | Enhancements for reliability, scalability, and availability. | | | Easier development and integration of e-business applications | | | Improved connectivity | | | Features of DB2 for OS/390 and z/OS | | | Migration considerations | | | Chapter 2. Introduction to the DB2 utilities | | | Types of DB2 utilities | | | Description of online utilities | | | Description of stand-alone utilities | | | Privileges and authorization IDs | | | Running utilities on declared temporary tables | | | Running utilities on objects with the DEFINE NO attribute | | | ranning admices on objects with the BEI INE NO admission | | Part 2. DB2 on | lline utilities | | | Chapter 3. Invoking DB2 online utilities | | | Creating utility control statements | | | Control statement coding rules | | | Example of option description | | | Data sets used by online utilities | | | Concatenating data sets | | | Controlling data set disposition | | | Security | | | Using the DB2 utilities panel in DB2I | | | | | | Using the DSNU CLIST command in TSO | | | DSNU CLIST command syntax | | | DSNU CLIST option descriptions | | | Reviewing DSNU CLIST command output | | | Editing the generated JCL data set | | | Examples | | | Using the supplied JCL procedure (DSNUPROC) | | | DSNUPROC syntax | | | DSNUPROC option descriptions | | | Sample DSNUPROC listing | | | Creating the JCL data set yourself | | | FXFC statement 4 | | Chapter 4. Monitoring and controlling on | | | | | | | | | | | | | | |--|---|-------|---|---|---|---|---|---|---|---|---|---|----| | Monitoring utilities with the DISPLAY UTILIT | | | | | | | | | | | | | | | Determining the status of a utility | | | | | | | | | | | | | | | Determining which utility phase is current | | | | | | | | | | | | | | | Determining why a utility failed to comple | | | | | | | | | | | | | | | Running utilities concurrently | | | | | | | | | | | | | 44 | | Running online utilities in a data sharing env | | | | | | | | | | | | | | | Terminating an online utility with the TERM | | | | | | | | | | | | | | | Restarting an online utility | | | | | | | | | | | | | | | Updating the JCL data set for restarting a | | | | | | | | | | | | | | | Adding or deleting utility statements | | | | | | | | | | | | | 47 | | Restarting after the output data set is full | | | | | | | | | | | | | 47 | | RESTARTING with TEMPLATES | | | | | | | | | | | | | 47 | | RESTARTING with LISTS | | | | | | | | | | | | | 48 | | Other restart hints | | | | | | | | | | | | | 48 | | | | | | | | | | | | | | | | | Chapter 5. CATMAINT | | | | | | | | | | | | | 49 | | Syntax and options of the control statement | | | | | | | | | | | | | 49 | | Syntax diagram | | | | | | | | | | | | | 49 | | Option descriptions | | | | | | | | | | | | | 49 | | Instructions for running CATMAINT | | | | | | | | | | | | | | | Before running CATMAINT | | | | | | | | | | | | | | | Data sets used by CATMAINT | | | | | | | | | | | | | | | Instructions for specific tasks | | | | | | | | | | | | | | | Terminating or restarting CATMAINT | | | | | | | | | | | | | | | Concurrency and compatibility | | | | | | | | | | | | | | | , and any analy a second | | | | | | | | | | | | | - | | Chapter 6. CHECK DATA | | | | | | | | | | | | | 53 | | Syntax and options of the control statement | | | | | | | | | | | | | 54 | | Syntax diagram | | | | | | | | | | | | | | | Option descriptions | | | | | | | | | | | | | | | Instructions for running CHECK DATA | | | | | | | | | | | | | | | Before running CHECK DATA | | | | | | | | | | | | | | | Data sets used by CHECK DATA | | | | | | | | | | | | | | | Creating the control statement | | | | | | | | | | | | | | | Instructions for specific tasks | | | | | | | | | | | | | | | Terminating or restarting CHECK DATA . | | | | | | | | | | | | | | | Concurrency and compatibility | | | | | | | | | | | | | | | Sample control statements | | | | | | | | | | | | | | | Cample control statements | • |
• | • | • | • | • | • | • | • | • | • | • | 00 | | Chapter 7. CHECK INDEX | | | | | | | | | | | | | 67 | | Syntax and options of the control statement | | | | | | | | | | | | | | | Syntax diagram | | | | | | | | | | | | | | | Option descriptions | | | | | | | | | | | | | | | Instructions for running CHECK INDEX | | | | | | | | | | | | | | | Data sets used by CHECK INDEX | | | | | | | | | | | | | | | Creating the control statement | | | | | | | | | | | | | | | Instructions for specific tasks | | | | | | | | | | | | | | | Reviewing CHECK INDEX output | Terminating or restarting CHECK INDEX | | | | | | | | | | | | | | | Concurrency and compatibility | | | | | | | | | | | | | | | cample control statements | • |
• | • | • | • | • | • | • | ٠ | • | • | • | 13 | | Chapter 8. CHECK LOB | | | | | | | | | | | | | 75 | | • | | | | | | | | | | | | | | | Syntax and options of the control statement | | | | | | | | | | | | | | | Syntax diagram | | | | | | | | | | | | | 10 | | Option descriptions | | | | | | | | | | | | | | | . 76 | |---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|-------| | Instructions for running CHECK LOB | | | | | | | | | | | | | | | . 77 | | Before running CHECK LOB | | | | | | | | | | | | | | | . 78 | | Data sets used by CHECK LOB | | | | | | | | | | | | | | | . 78 | | Creating the control statement | | | | | | | | | | | | | | | . 78 | | Instructions for specific tasks | | | | | | | | | | | | | | | . 78 | | Terminating or restarting CHECK LOB . | | | | | | | | | | | | | | | | | Concurrency and compatibility | | | | | | | | | | | | | | | | | Sample control statements | | | | | | | | | | | | | | | | | Chapter 9. COPY | | | | | | | | | | | | | | | . 81 | | Syntax and options of the control statement | | | | | | | | | | | | | | | | | Syntax diagram | | | | | | | | | | | | | | | | | Option descriptions | | | | | | | | | | | | | _ | | . 84 | | Instructions for running COPY | | Ī | - | | | | | | | _ | | _ | _ | | 90 | | Before running COPY | | | | | | | | | | | | | | | | | Data sets used by COPY | · | • | • | • | | | | | • | • | • | • | • | • | 91 | | Creating the control statement | | | | | | | | | | | | | | | | | Instructions for specific tasks | Considerations for running COPY | • | • | • | • | ٠ | • | • | • | • | • | • | • | • | | 101 | | Terminating or restarting COPY | | | | | | | | | | | | | | | | | Concurrency and compatibility | | | | | | | | | | | | | | | | | Sample control statements | | | | | | | | | | | | | | | | | Chapter 10. COPYTOCOPY | | | | | | | | | | | | | | | . 113 | | Syntax and options of the control statement | | | | | | | | | | | | | | | | | Syntax diagram | | | | | | | | | | | | | | | | | Option descriptions | | | | | | | | | | | | | | | | | Instructions for running COPYTOCOPY . | | | | | | | | | | | | | | | | | Before running COPYTOCOPY | | | | | | | | | | | | | | | . 119 | | Data sets used by COPYTOCOPY | | | | | | | | | | | | | | | . 119 | | Creating the control statement | | | | | | | | | | | | | | | . 120 | | Instructions for specific tasks | | | | | | | | | | | | | | | . 120 | | Considerations for running COPYTOCOF | Υ | | | | | | | | | | | | | | . 122 | | Terminating or restarting COPYTOCOPY | | | | | | | | | | | | | | | . 124 | | Concurrency and compatibility | | | | | | | | | | | | | | | . 125 | | Sample control statement | | | | | | | | | | | | | | | | | Chapter 11. DIAGNOSE | | | | | | | | | | | | | | | 120 | | Syntax and options of the control statement | | | | | | | | | | | | | | | | | Syntax diagram | | | | | | | | | | | | | | | | | Option descriptions | | | | | | | | | | | | | | | | | · | | | | | | | | | | | | | | | | | Instructions for running DIAGNOSE | | | | | | | | | | | | | | | | | Data sets used by DIAGNOSE | | | | | | | | | | | | | | | | | Instructions for specific tasks | | | | | | | | | | | | | | | | | Terminating or restarting DIAGNOSE . | | | | | | | | | | | | | | | | | Concurrency and compatibility | | | | | | | | | | | | | | | | | Sample control statements | • | • | ٠ | ٠ | • | ٠ | • | • | ٠ | ٠ | ٠ | • | • | | . 134 | | Chapter 12. EXEC SQL | |
 | | | | | | | | | | | | . 137 | | Syntax and options of the control statement | | | | | | | | | | | | | | | . 137 | | Syntax diagram | | | | | | | | | | | | | | | . 137 | | Concurrency and compatibility | | | | | | | | | | | | | | | | | Sample control statements | | | | | | | | | | | | | | | | | Chanter 13 LISTDEF | | | | | | | | | | | | | | | 141 | | Syntax and options of the control statement | 142 | |--|-----| | Syntax diagram | | | Option descriptions | 144 | | Instructions for using LISTDEF | 149 | | Generating object lists using LISTDEF | 150 | | Concurrency and compatibility | | | Sample control statements | 153 | | | | | Chapter 14. LOAD | | | Syntax and options of the control statement | 158 | | Syntax diagram | 159 | | Option descriptions | | | Into-table-spec | | | Option descriptions for INTO TABLE | 176 | | Instructions for running LOAD | 189 | | Before running LOAD | 189 | | Data sets used by LOAD. | 190 | | Instructions for specific tasks | 192 | | Considerations for running LOAD. | 204 | | Terminating or restarting LOAD | | | | | | Concurrency and compatibility | 213 | | After running LOAD | | | Copying the loaded table space or partition | | | Resetting the COPY-pending status | | | Resetting the REBUILD-pending status | 216 | | Resetting the CHECK-pending status | | | Collecting inline statistics while loading a table | | | Running CHECK INDEX after loading a table having indexes | 218 | | Recovering a failed LOAD job | 219 | | Reorganizing an auxiliary index after LOAD | 219 | | Sample control statements | 219 | | | | | Chapter 15. MERGECOPY | 227 | | Syntax and options of the control statement | 228 | | Syntax diagram | | | Option descriptions | | | Instructions for running MERGECOPY | | | Data sets used by MERGECOPY | | | Creating the control statement | | | Instructions for specific tasks | | | Terminating or restarting MERGECOPY | | | Concurrency and compatibility | | | Sample control statements | | | Sample control statements | 233 | | Charter 4C MODIEV DECOVEDV | 227 | | Chapter 16. MODIFY RECOVERY | | | Syntax and options of the control statement | | | Syntax diagram | | | Option descriptions | | | Instructions for running MODIFY RECOVERY | | | Before running MODIFY RECOVERY | | | Data sets used by MODIFY RECOVERY | | | Creating the control statement | | | Instructions for specific tasks | | | Terminating or restarting MODIFY RECOVERY | 241 | | Concurrency and compatibility | | | Sample control statements | | | | Chapter 17. MODIFY STATISTICS | | | | |-----|---|-------|---|------| | , | Syntax and options of the control statement | | | | | | Syntax diagram | | | | | | Option descriptions | | | | | | Instructions for running MODIFY STATISTICS | | | | | | Data sets used by MODIFY STATISTICS | | | 246 | | | Creating the control statement | | | 246 | | | Instructions for specific tasks | | | 246 | | | Terminating or restarting MODIFY STATISTICS | | | 247 | | | Concurrency and compatibility | | | | | | Sample control statements | | | | | | |
• | • | | | | Chapter 18. OPTIONS | | | 251 | | | Syntax and options of the control statement | | | | | | | | | | | • | Syntax diagram | | | | | | Option descriptions | | | | | | Instructions for using OPTIONS | | | | | | Concurrency and compatibility | | | | | , | Sample control statements | | | 255 | | | | | | | | | Chapter 19. QUIESCE | | | 257 | | , | Syntax and options of the control statement | | | 257 | | | Syntax diagram | | | | | | Option descriptions | | | | | | Instructions for running QUIESCE | | | | | | Before running QUIESCE | | | | | | Data sets used by QUIESCE | | | | | | Creating the control statement | | | | | | | | | | | | Instructions for specific tasks | | | | | | Considerations for running QUIESCE | | | | | | Terminating or restarting QUIESCE | | | | | | Concurrency and compatibility | | | | | , | Sample control statements | | | 264 | | | | | | | | | Chapter 20. REBUILD INDEX | | | 265 | | , | Syntax and options of the control statement | | | 265 | | | Syntax diagram | | | 265 | | | Option descriptions | | | | | | Instructions for running REBUILD INDEX | | | | | | Before running REBUILD INDEX | | | | | | Data sets used by REBUILD INDEX | | | | | | Creating the control statement | | | | | | Instructions for specific tasks | | | | | | | | | | | | Terminating or restarting REBUILD INDEX | | | | | | Concurrency and compatibility | | | | | | Sample control statements | | | 278 | | | | | | | | (| Chapter 21. RECOVER | | | 281 | | , | Syntax and options of the control statement | | | 282 | | | Syntax diagram | | | 282 | | | Option descriptions | | | | | | Instructions for running RECOVER | | | | | | Before running RECOVER | | | | | | Data sets used by RECOVER | | | | | | | | | | | | Instructions for specific tasks | | | | | - 1 | CONSIDERATIONS FOR HUDDING RECUIVER | | | .502 | | Allocating incremental image copies Performing fallback recovery Retaining tape mounts Avoiding damaged media | |
 | | |
 | | | | | | 304
305
306 | |---|----|------|-----|------|-------|-----|---|---|---|---|-------------------| | Recovering table spaces and index space | | | | | | | | | | | | | Terminating or restarting RECOVER | | | | | | | | | | | | | Concurrency and compatibility | | | | | | | | | | | | | Sample control statements | • | | ٠ | • |
• | | • | ٠ | ٠ | ٠ | 308 | | Chapter 22 REODC INDEV | | | | | | | | | | | 242 | | Chapter 22. REORG INDEX | | | | | | | | | | | | | Syntax and options of the control statement | | | | | | | | | | | | | Syntax diagram | | | | | | | | | | | | | Option descriptions | | | | | | | | | | | | | Instructions for running REORG INDEX . | | | | | | | | | | | | | Before running REORG INDEX | | | | | | | | | | | | | Data sets used by REORG INDEX | | | | | | | | | | | | | Creating the control statement | | | | | | | | | | | | | Instructions for specific tasks | | | | | | | | | | | | | Terminating or restarting REORG INDEX | | | | | | | | | | | | | Concurrency and compatibility | | | | | | | | | | | 332 | | REORG INDEX compatibility | | | | | | | | | | | 333 | | Reviewing REORG INDEX output | | | | | | | | | | | 334 | | Sample control statements | | | | | | | | | | | 335 | | Chapter 23. REORG TABLESPACE | | | | | | | | | | | | | Syntax and options of the control statement | | | | | | | | | | | 339 | | Syntax diagram | | | | | | | | | | | 339 | | Option descriptions | | | | | | | | | | | | | REORG TABLESPACE options syntax. | | | | | | | | | | | | | Option descriptions for REORG TABLESF | | | | | | | | | | | | | Instructions for running REORG TABLESPA | | | | | | | | | | | | | Before running REORG TABLESPACE | | | | | | | | | | | | | Data sets used by REORG TABLESPACE | | | | | | | | | | | | | Creating the control statement | | | | | | | | | | | | | Instructions for specific tasks | | | | | | | | | | | | | Considerations for running REORG | Terminating or restarting REORG TABLES | | | | | | | | | | | | | Concurrency and compatibility | | | | | | | | | | | | | REORG TABLESPACE compatibility . | | | | | | | | | | | | | Reviewing REORG TABLESPACE output. | | | | | | | | | | | | | After running REORG TABLESPACE | | | | | | | | | | | | | Sample control statements | | | | | | | | | | | 399 | | | | | | | | | | | | | | | Chapter 24. REPAIR | | | | | | | | | | | | | Syntax and options of the control statement | | | | | | | | | | | | | Syntax diagram | | | | | | | | | | | | | REPAIR option descriptions | | | | | | | | | | | 408 | | SET TABLESPACE and SET INDEX state | em | ent | syr | ntax | | | | | | | 409 | | SET TABLESPACE and SET INDEX option | | | | | | | | | | | | | LOCATE block syntax | | | | | | | | | | | | | LOCATE TABLESPACE statement option | | | | | | | | | | | | | LOCATE INDEX statement option descrip | | | | | | | | | | | | | VERIFY statement syntax | | | | | | | | | | | | | VERIFY statement option descriptions . | | | | | | | | | | | | | REPLACE statement syntax | | | | | | | | | | | | | REPLACE statement option descriptions | • | | • | • |
• | • • | • | • | • | • | 714 | | TELLAGE Statement option descriptions | | | | | | | | | | | +10 | | DELETE statement syntax and description DUMP statement syntax | : | | | : | | | | | | 416
416 | |---|---|-------|---|---|---|---|---|---|---|------------| | DBD statement syntax | | | | | | | | | | 417 | | DBD statement option descriptions | • |
• | ٠ | • | • | • | • | ٠ | • | 418 | | Instructions for running REPAIR | ٠ |
• | • | • | • | • | ٠ | • | • | 419 | | Data sets used by REPAIR | | | | | | | | | | | | Creating the control statement | | | | | | | | | | | | Instructions for specific tasks | | | | | | | | | | | | Terminating or restarting REPAIR | | | | | | | | | | | | Concurrency and compatibility | | | | | | | | | | | | Reviewing REPAIR output | | | | | | | | | | | | After running REPAIR | | | | | | | | | | | | Sample control statements | | | | | | | | | | | | | • |
- | | • | - | • | | • | • | | | Chapter 25. REPORT | | | | | | | | | | 429 | | Syntax and options of the control statement | | | | | | | | | | 430 | | Syntax diagram | | | | | | | | | | | | Option descriptions | | | | | | | | | | 430 | | Instructions for running REPORT | | | | | | | | | | | | Data sets used by REPORT | | | | | | | | | | | | Creating the control statement | | | | | | | | | | | | Instructions for specific tasks | | | | | | | | | | | | Terminating or restarting REPORT | | | | | | | | | | | | Concurrency and compatibility | | | | | | | | | | | | Reviewing REPORT output | | | | | | | | | | | | Sample control statements | | | | | | | | | | | | Chapter 26. RUNSTATS | | | | | | | | | | | | RUNSTATS TABLESPACE syntax diagram | | | | | | | | | | 442 | |
RUNSTATS TABLESPACE option descriptions. | | | | | | | | | | 444 | | RUNSTATS INDEX syntax diagram | | | | | | | | | | 448 | | RUNSTATS INDEX option descriptions | | | | | | | | | | 448 | | Instructions for running RUNSTATS | | | | | | | | | | | | Before running RUNSTATS | | | | | | | | | | | | Data sets used by RUNSTATS | | | | | | | | | | 452 | | Creating the control statement | | | | | | | | | | 452 | | Instructions for specific tasks | | | | | | | | | | 452 | | Terminating or restarting RUNSTATS | | | | | | | | | | 453 | | Concurrency and compatibility | | | | | | | | | | 454 | | Reviewing RUNSTATS output | | | | | | | | | | 455 | | Access path statistics | | | | | | | | | | | | Space statistics (columns for tuning information) | | | | | | | | | | 459 | | After running RUNSTATS | | | | | | | | | | | | Sample control statements | | | | | | | | | | 463 | | | | | | | | | | | | | | Chapter 27. STOSPACE | | | | | | | | | | 467 | | Syntax and options of the control statement | | | | | | | | | | | | Syntax diagram | | | | | | | | | | 467 | | Option descriptions | | | | | | | | | | 467 | | Instructions for running STOSPACE | | | | | | | | | | | | Data sets used by STOSPACE | | | | | | | | | | | | Creating the control statement | | | | | | | | | | | | Instructions for specific tasks | | | | _ | | _ | _ | _ | _ | 469 | | | Considerations for running STOSPACE | |-------------------|--| | | Terminating or restarting STOSPACE | | | Concurrency and compatibility | | | Reviewing STOSPACE output | | | Sample control statement | | | Chapter 20 TEMPI ATE | | | Chapter 28. TEMPLATE | | | Syntax and options of the control statement | | | Syntax diagram | | | Option descriptions | | | Instructions for using TEMPLATE | | | Key TEMPLATE operations | | | Default space calculations | | | Working with TAPE | | | Working with GDGs | | | Concurrency and compatibility | | | Sample control statements | | | Chapter 29. UNLOAD | | | | | | Syntax and options of the control statement | | | Syntax diagram | | | Option descriptions | | | FROM-TABLE-spec | | | Option descriptions for FROM TABLE | | | Instructions for running UNLOAD | | | Data sets used by UNLOAD | | | Instructions for specific tasks | | | Terminating or restarting UNLOAD | | | Concurrency and compatibility | | | Sample control statements | | Dart 3 Stand-a | llone utilities | | i ait 3. Otalia-a | none dinities | | | Chapter 30. Invoking stand-alone utilities | | | Creating utility statements and EXEC PARM parameters | | | Creating utility control statements | | | Specifying options using the JCL EXEC PARM parameter | | | Example of an option description | | | | | | Chapter 31. DSNJLOGF (Preformat Active Log) | | | Before running DSNJLOGF | | | Environment | | | Control statement | | | Sample control statement | | | DSNJLOGF output | | | Chapter 32. DSNJU003 (Change Log Inventory) | | | · · · · · · · · · · · · · · · · · · · | | | Syntax and options of the control statement | | | DSNJU003 (change log inventory) syntax diagram | | | Option descriptions | | | Before running DSNJU003 | | | Environment | | | Authorization required | | | Control statement | | | Using DSNJU003 | | | Rupping DSN II I003 | | Making changes for active logs | . 553
. 553
. 553 | |---|-------------------------| | Specifying the NEWCAT statement | | | Renaming DB2 system data sets | | | Renaming DB2 system data sets | | | | | | Renaming DB2 archive log data sets | | | Sample control statements | . 556 | | | | | Chapter 33. DSNJU004 (Print Log Map) | | | Syntax and options of the control statement | | | DSNJU004 (print log map) syntax diagram | . 557 | | Option descriptions | . 557 | | Before running DSNJU004 | . 558 | | Environment | | | Authorization required | | | Control statement | | | | | | Recommendations | | | Sample control statement | | | DSNJU004 (Print Log Map) output | | | Timestamps in the BSDS | . 560 | | Active log data set status | . 561 | | Reading conditional restart control records | . 564 | | · | | | Chapter 34. DSN1CHKR | . 565 | | Syntax and options of the control statement | 565 | | DSN1CHKR syntax diagram | | | Option descriptions | . 505 | | Option descriptions | . 505 | | Before running DSN1CHKR | . 567 | | Environment | . 567 | | Authorization required | | | Control statement | | | Restrictions | . 567 | | Sample control statements | . 568 | | DSN1CHKR output | | | • | | | Chapter 35. DSN1COMP | . 573 | | Syntax and options of the control statement | | | DSN1COMP syntax diagram | | | Option descriptions | | | | | | Before running DSN1COMP | | | Environment | | | Authorization required | | | Control statement | . 576 | | Recommendation | . 577 | | Using DSN1COMP | . 577 | | Estimating compression savings achieved by REORG | | | Including free space in compression calculations | | | Running DSN1COMP on a table space with identical data | | | Sample control statements | | | | | | DSN1COMP output | | | Message DSN1941 | | | Sample DSN1COMP report | 579 | | Chapter 36. DSN1COPY | | |--|----------| | Syntax and options of the control statement | | | DSN1COPY syntax diagram | | | Option descriptions | 32 | | Before running DSN1COPY | | | Environment | | | Authorization required | | | Control statement | | | Defining the input data set | | | Defining the output data set | 90 | | Restrictions | 91 | | Recommendations | 91 | | Using DSN1COPY | | | Altering a table before running DSN1COPY | 92 | | Checking for inconsistent data | 92 | | Translating DB2 internal identifiers | 92 | | Using an image copy as input to DSN1COPY | 93 | | Resetting page log RBAs | 93 | | Copying multiple data set table spaces | 93 | | Restoring indexes with DSN1COPY | | | Restoring table spaces with DSN1COPY | | | Printing with DSN1COPY | | | Copying tables from one subsystem to another | | | Sample control statements | | | DSN1COPY output | | | | | | Chapter 37. DSN1LOGP | 97 | | Syntax and options of the control statement | | | DSN1LOGP syntax diagram | | | Option descriptions | | | Before running DSN1LOGP | | | Environment | | | Authorization required | | | Control statement | | | Using DSN1LOGP | | | Reading archive log data sets on tape | | | Locating table and index identifiers | | | Sample control statements | | | DSN1LOGP output | | | Reviewing DSN1LOGP output | | | Interpreting error codes | | | interpreting error codes | ' ' | | Chapter 38. DSN1PRNT | 10 | | Syntax and options of the control statement | | | DSN1PRNT syntax diagram | | | Option descriptions | | | Before running DSN1PRNT | | | Environment | | | Authorization required | | | Control statement | | | Recommendations | | | | | | Sample control statements | | | DSN1PRNT output | 0∠ | | Chanter 20 DSN1SDMD | 27 | | Chapter 39. DSN1SDMP | | | Syntax and options of the control statement | 4 | | | DSN1SDMP syntax diagram 627 Option descriptions 627 Before running DSN1SDMP 630 Environment 630 Authorization required 630 Control statement 631 Using DSN1SDMP 631 Assigning buffers 631 Generating a dump 632 Stopping or modifying DSN1SDMP traces 632 Sample control statements 633 DSN1SDMP output 634 | |------------------|---| | Part 4. Appendix | res | | | Appendix A. Limits in DB2 for OS/390 and z/OS | | | Appendix B. Stored procedures shipped with DB2 | | | Invoking utilities as a stored procedure (DSNUTILS) | | | Environment | | | Authorization required | | | Control statement | | | | | | DSNUTILS syntax diagram | | | DSNUTILS option descriptions | | | Modifying the WLM-established address space | | | Sample program for calling DSNUTILS | | | DSNUTILS output | | | The DB2 UDB Control Center table space and index information stored | | | procedure (DSNACCQC) | | | Environment | | | Authorization required | | | DSNACCQC syntax diagram | | | DSNACCQC option descriptions | | | Example of DSNACCQC invocation | | | DSNACCQC output | | | The DB2 UDB Control Center partition information stored procedure | | | (DSNACCAV) | | | Environment | | | Authorization required | | | DSNACCAV syntax diagram | | | | | | DSNACCAV option descriptions | | | Example of DSNACCAV invocation | | | DSNACCAV output | | | The DB2 real-time statistics stored procedure | | | Environment | | | Authorization required | | | DSNACCOR syntax diagram | | | DSNACCOR option descriptions | | | Formulas for recommending actions 677 | | | Using an exception table | | | Example of DSNACCOR invocation | | | DSNACCOR output | | | | | | Appendix C. Resetting an advisory or restrictive status | | | Auxiliary CHECK-pending status | | | Auxiliary warning status 687 | # # # # # # # # | CHECK-pending status | | |---|-----------| | COPY-pending status | | | Group buffer pool RECOVER-pending status | | | Informational COPY-pending status | | | REBUILD-pending status | | | RECOVER-pending status | | | REFRESH-pending status | | | REORG-pending status | | | Restart pending status | 693 | | Appendix D. How to run sample programs DSNTIAUL, DSNTIAD, and | | | DSNTEP2 | 695 | | Running DSNTIAUL | . 697 | | Running DSNTIAD | 699 | | Running DSNTEP2 | 703 | | Appendix E. DB2 utilities packaging. | 705 | | SMP/E jobs for DB2 utility products | | | Installing DB2 Operational Utilities | | | Installing DB2 Diagnostic & Recovery Utilities | | | Installing DB2 Utilities Suite. | | | How to operate in a mixed-release data
sharing environment | | | Tiow to operate in a mixed release data sharing environment | , , , , , | | Appendix F. Real-time statistics tables | . 709 | | Setting up your system for real-time statistics | . 709 | | Creating and altering the real-time statistics objects | . 709 | | Setting the interval for writing real-time statistics | . 710 | | Starting the real-time statistics database | . 711 | | Contents of the real-time statistics tables | . 711 | | Operating with real-time statistics | . 723 | | When DB2 externalizes real-time statistics | | | How DB2 utilities affect the real-time statistics | | | How non-DB2 utilities affect real-time statistics | | | Real-time statistics on objects in work file databases and the TEMP | | | database | . 731 | | Real-time statistics on read-only objects | | | How dropping objects affects real-time statistics | . 731 | | How SQL operations affect real-time statistics counters | | | Real-time statistics in data sharing | | | Improving concurrency with real-time statistics | | | Recovering the real-time statistics tables | | | Statistics accuracy | | | | | | Notices | . 733 | | Programming interface information | | | Trademarks | | | Glossary | . 737 | | | | | Bibliography | . 753 | | Index | 761 | # # # # # # # # # # # # # # # # # # ## **About this book** This book contains usage information for the tasks of system administration, database administration, and operation. It presents detailed information on using utilities, specifying syntax (including keyword and parameter descriptions), and starting, stopping, and restarting utilities. This book also includes Job control language (JCL) and control statements for each utility. #### **Important** In this version of DB2[®] for OS/390[®] and z/OS, some utility functions are available as optional products. You must separately order and purchase a license to such utilities, and discussion of those utility functions in this publication is not intended to otherwise imply that you have a license to them. #### Who should read this book This book is intended for system administrators, database administrators, system operators, and application programmers of DB2 online and stand-alone utilities. We recommend that you familiarize yourself with DB2 for OS/390 and z/OS prior to using this book. ## Conventions and terminology used in this book This section provides information about conventions in this book. ## Product terminology and citations In this book, DB2 Universal Database $^{\text{TM}}$ Server for OS/390 and z/OS is referred to as "DB2 for OS/390 and z/OS." In cases where the context makes the meaning clear, DB2 for OS/390 and z/OS is referred to as "DB2." When this book refers to other books in this library, a short title is used. (For example, "See DB2 SQL Reference" is a citation to IBM® DATABASE 2^{TM} Universal Database Server for OS/390 and z/OS SQL Reference.) When referring to a DB2 product other than DB2 for OS/390 and z/OS, this book uses the product's full name to avoid ambiguity. The following terms are used as indicated: **DB2** Represents either the DB2 licensed program or a particular DB2 subsystem. #### C and C language Represent the C programming language. CICS® Represents CICS/ESA® and CICS Transaction Server for OS/390. **IMS**[™] Represents IMS or IMS/ESA[®]. MVS Represents the MVS element of OS/390. #### OS/390 Represents the OS/390 or z/OS operating system. #### **RACF**® Represents the functions that are provided by the RACF component of the SecureWay® Security Server for OS/390 or by the RACF component of the OS/390 Security Server. ## Naming conventions used in this book This section describes naming conventions unique to commands and utilities. When a parameter refers to an object created by SQL statements (for example, tables, table spaces, and indexes), follow the SQL syntactical naming conventions. Characters are classified as letters, digits, or special characters. - A letter is any one of the uppercase characters A through Z (including the three characters reserved as alphabetic extenders for national languages, #, @, and \$ in the United States). - A digit is any one of the characters 0 through 9. - A special character is any character other than a letter or a digit. See Chapter 2 of DB2 SQL Reference for an additional explanation of long identifiers, short identifiers, and location identifiers. #### authorization-id A short identifier of 1 to 8 letters, digits, or the underscore that identifies a set of privileges. An authorization ID must begin with a letter. #### connection-name An identifier of 1 to 8 characters that identifies an address space connection to DB2. A connection identifier is one of the following: - For DSN processes running in TSO foreground, the connection name TSO is used. - For DSN processes running in TSO batch, the connection name BATCH is - · For the call attachment facility (CAF), the connection name DB2CALL is used. - For IMS and CICS processes, the connection name is the system identification name. See Part 4 (Volume 1) of DB2 Administration Guide for more information about managing DB2 connections. #### correlation-id An identifier of 1 to 12 characters that identifies a process within an address space connection. A correlation ID must begin with a letter. A correlation ID can be one of the following: - For DSN processes running in TSO foreground, the correlation ID is the TSO logon identifier. - For DSN processes running in TSO batch, the correlation ID is the job name. - For CAF processes, the correlation ID is the TSO logon identifier. - For IMS processes, the correlation ID is the PST#.PSBNAME. - For CICS processes, the correlation ID is the entry identifier.thread_number.transaction_identifier. See Part 4 (Volume 1) of DB2 Administration Guide for more information about correlation IDs. #### database-name A short identifier that designates a database. The identifier must start with a letter and must not include special characters. #### data-set-name An identifier of 1 to 44 characters that identifies a data set. #### dbrm-member-name An identifier of 1 to 8 letters or digits that identifies a member of a partitioned data set. A DBRM member name should not begin with DSN; this can sometimes conflict with DB2-provided DBRM member names. If a DBRM member name beginning with DSN is specified, DB2 issues a warning message. #### dbrm-pds-name An identifier of 1 to 44 characters that identifies a partitioned data set. #### ddname An identifier of 1 to 8 characters that designates the name of a DD statement. #### hexadecimal-constant A sequence of digits or any of the letters from A to F (uppercase or lowercase). #### hexadecimal-string An X followed by a sequence of characters that begins and ends with an apostrophe. The characters between the string delimiters must be a hexadecimal number. #### index-name A qualified or unqualified name that designates an index. A qualified index name is a short identifier followed by a period and a long identifier. The short identifier is the authorization ID that owns the index. An unqualified index name is a long identifier with an implicit qualifier. The implicit qualifier is an authorization ID that is determined by the rules set forth in Chapter 2 of DB2 SQL Reference. #### location-name A location identifier of 1 to 16 letters (but excluding the alphabetic extenders), digits or the underscore that identifies an instance of a data base management system. A location name must begin with a letter. #### luname An SQL short identifier of 1 to 8 characters that identifies a logical unit name. An luname must begin with a letter. #### member-name or digits that identifies a member of a partitioned data set. A member name should not begin with DSN; this can sometimes conflict with DB2-provided member names. If a member name beginning with DSN is specified, DB2 issues a warning message. #### qualifier-name An SQL short identifier of 1 to 8 letters, digits, or the underscore that identifies the implicit qualifier for unqualified table names, views, indexes, and aliases. #### string A sequence of characters that begins and ends with an apostrophe. #### subsystem-name An identifier that specifies the DB2 subsystem as it is known to MVS. #### table-name A qualified or unqualified name that designates a table. A fully qualified table name is a three-part name. The first part is a location name that designates the DBMS at which the table is stored. The second part is the authorization ID that designates the owner of the table. The third part is a long identifier. A period must separate each of the parts. A two-part table name is implicitly qualified by the location name of the current server. The first part is the authorization ID that designates the owner of the table. The second part is a SQL long identifier. A period must separate the two parts. A one-part or unqualified table name is a long identifier with two implicit qualifiers. The first implicit qualifier is the location name of the current server. The second is an authorization ID, which is determined by the rules set forth in Chapter 2 of DB2 SQL Reference. #### table-space-name A short identifier that designates a table space of an identified database. The identifier must start with a letter and must not include special characters. If a database is not identified, a table space name specifies a table space of database DSNDB04. #### utilitv-id An identifier of 1 to 16 characters that uniquely identifies a utility process within DB2. A utility ID must begin with a letter. The remaining characters can be upper and lower case letters, numbers 0 through 9, and the following characters: #, \$, @, ¢, !, ¬, and .. ## How to read the syntax diagrams The following rules apply to the syntax diagrams used in this book: Read the syntax diagrams from left to right, from top to bottom, following the path of the line. The ▶ symbol indicates the beginning of a statement. The —▶ symbol
indicates that the statement syntax is continued on the next line. The - symbol indicates that a statement is continued from the previous line. The → symbol indicates the end of a statement. Required items appear on the horizontal line (the main path). Optional items appear below the main path. If an optional item appears above the main path, that item has no effect on the execution of the statement and is used only for readability. If you can choose from two or more items, they appear vertically, in a stack. If you must choose one of the items, one item of the stack appears on the main path. If choosing one of the items is optional, the entire stack appears below the main path. If one of the items is the default, it appears above the main path and the remaining choices are shown below. · An arrow returning to the left, above the main line, indicates an item that can be repeated. If the repeat arrow contains a comma, you must separate repeated items with a comma. A repeat arrow above a stack indicates that you can repeat the items in the - · Keywords appear in uppercase (for example, FROM). They must be spelled exactly as shown. Variables appear in all lowercase letters (for example, column-name). They represent user-supplied names or values. - · If punctuation marks, parentheses, arithmetic operators, or other such symbols are shown, you must enter them as part of the syntax. ## How to send your comments Your feedback helps IBM to provide quality information. Please send any comments that you have about this book or other DB2 for OS/390 and z/OS documentation. You can use any of the following methods to provide comments: - Send your comments by e-mail to db2pubs@vnet.ibm.com and include the name of the product, the version number of the product, and the number of the book. If you are commenting on specific text, please list the location of the text (for example, a chapter and section title, page number, or a help topic title). - Send your comments from the Web. Visit the Web site at: http://www.ibm.com/software/db2os390 The Web site has a feedback page that you can use to send comments. · Complete the readers' comment form at the back of the book and return it by mail, by fax (800-426-7773 for the United States and Canada), or by giving it to an IBM representative. ## Summary of changes to this book | #
| Changes to the following online utilities are valid if you have APAR PQ56293 installed for Version 7 that permits parallel processing of objects on tape: | |--------|---| | # | Chapter 9, "COPY" on page 81 | | # | Chapter 10, "COPYTOCOPY" on page 113 | • Chapter 21, "RECOVER" on page 281 If you do not have the APAR installed on Version 7, these changes do not apply. ## Part 1. Introduction | Chapter 1. Summary of changes to DB2 for OS/390 and z/OS Version 7. | | |---|-----| | Enhancements for managing data | | | Enhancements for reliability, scalability, and availability | | | Easier development and integration of e-business applications | . 4 | | Improved connectivity | . 5 | | Features of DB2 for OS/390 and z/OS | . 6 | | Migration considerations | . 6 | | Chapter 2. Introduction to the DB2 utilities | . 7 | | Types of DB2 utilities | | | Description of online utilities | . 7 | | Description of stand-alone utilities | . 7 | | Privileges and authorization IDs | | | Running utilities on declared temporary tables | | | Running utilities on objects with the DEFINE NO attribute | | ## Chapter 1. Summary of changes to DB2 for OS/390 and z/OS Version 7 DB2 for OS/390 and z/OS Version 7 delivers an enhanced relational database server solution for OS/390. This release focuses on greater ease and flexibility in managing your data, better reliability, scalability, and availability, and better integration with the DB2 family. In Version 7, some utility functions are available as optional products; you must separately order and purchase a license to such utilities. Discussion of utility functions in this publication is not intended to otherwise imply that you have a license to them. See *DB2 Utility Guide and Reference* for more information about utilities products. ## **Enhancements for managing data** Version 7 delivers the following enhancements for managing data: - DB2 now collects a comprehensive statistics history that: - Lets you track changes to the physical design of DB2 objects - Lets DB2 predict future space requirements for table spaces and indexes more accurately and run utilities to improve performance - Database administrators can now manage DB2 objects more easily and no longer must maintain their utility jobs (even when new objects are added) by using enhancements that let them: - Dynamically create object lists from a pattern-matching expression - Dynamically allocate the data sets that are required to process those objects - More flexible DBADM authority lets database administrators create views for other users. - Enhancements to management of constraints let you specify a constraint at the time you create primary or unique keys. A new restriction on the DROP INDEX statement requires that you drop the primary key, unique key, or referential constraint before you drop the index that enforces a constraint. ## Enhancements for reliability, scalability, and availability Version 7 delivers the following enhancements for the reliability, scalability, and availability of your e-business: - The DB2 Utilities Suite provides utilities for all of your data management tasks that are associated with the DB2 catalog. - The new UNLOAD utility lets you unload data from a table space or an image copy data set. In most cases, the UNLOAD utility is faster than the DSNTIAUL sample program, especially when you activate partition parallelism for a large partitioned table space. UNLOAD is also easier to use than REORG UNLOAD EXTERNAL. - The new COPYTOCOPY utility lets you make additional image copies from a primary image copy and registers those copies in the DB2 catalog. COPYTOCOPY leaves the target object in read/write access mode (UTRW), which allows Structured Query Language (SQL) statements and some utilities to run concurrently with the same target objects. - Parallel LOAD with multiple inputs lets you easily load large amounts of data into partitioned table spaces for use in data warehouse applications or business intelligence applications. Parallel LOAD with multiple inputs runs in a single step, rather than in different jobs. - A faster online REORG is achieved through the following enhancements: - Online REORG no longer renames data sets, which greatly reduces the time that data is unavailable during the SWITCH phase. - Additional parallel processing improves the elapsed time of the BUILD2 phase of REORG SHRLEVEL(CHANGE) or SHRLEVEL(REFERENCE). - More concurrency with online LOAD RESUME is achieved by letting you give users read and write access to the data during LOAD processing so that you can load data concurrently with user transactions. - · More efficient processing for SQL queries: - More transformations of subqueries into a join for some UPDATE and DELETE statements - Fewer sort operations for queries that have an ORDER BY clause and WHERE clauses with predicates of the form COL=constant - More parallelism for IN-list index access, which can improve performance for queries involving IN-list index access - The ability to change system parameters without stopping DB2 supports online transaction processing and e-business without interruption. - Improved availability of user objects that are associated with failed or canceled transactions: - You can cancel a thread without performing rollback processing. - Some restrictions imposed by the restart function have been removed. - A NOBACKOUT option has been added to the CANCEL THREAD command. - Improved availability of the DB2 subsystem when a log-read failure occurs: DB2 now provides a timely warning about failed log-read requests and the ability to retry the log read so that you can take corrective action and avoid a DB2 outage. - Improved availability in the data sharing environment: - Group attachment enhancements let DB2 applications generically attach to a DB2 data sharing group. - A new LIGHT option of the START DB2 command lets you restart a DB2 data sharing member with a minimal storage footprint, and then terminate normally after DB2 frees the retained locks that it can. - You can let changes in structure size persist when you rebuild or reallocate a structure. - · Additional data sharing enhancements include: - Notification of incomplete units of recovery - Use of a new OS/390 and z/OS function to improve failure recovery of group buffer pools - An additional enhancement for e-business provides improved performance with preformatting for INSERT operations. ## Easier development and integration of e-business applications Version 7 provides the following enhancements, which let you more easily develop and integrate applications that access data from various DB2 operating systems and distributed environments: DB2 XML Extender for OS/390 and z/OS, a new member of the DB2 Extender family, lets you store, retrieve, and search XML documents in a DB2 database. - Improved support for UNION and UNION ALL operators in a view definition, a nested table expression, or a subquery predicate, improves DB2 family compatibility and is consistent with SQL99 standards. - · More flexibility with SQL gives you greater compatibility with DB2 on other operating systems: - Scrollable cursors let you move forward, backward, or randomly through a result table or a result set. You can use scrollable cursors in any DB2 applications that do not use DB2 private protocol access. - A search condition in the WHERE clause can
include a subquery in which the base object of both the subquery and the searched UPDATE or DELETE statement are the same. - A new SQL clause, FETCH FIRST n ROWS, improves performance of applications in a distributed environment. - Fast implicit close in which the DB2 server, during a distributed query, automatically closes the cursor when the application attempts to fetch beyond the last row. - Support for options USER and USING in a new authorization clause for CONNECT statements lets you easily port applications that are developed on the workstation to DB2 for OS/390 and z/OS. These options also let applications that run under WebSphere to reuse DB2 connections for different users and to enable DB2 for OS/390 and z/OS to check passwords. - For positioned updates, you can specify the FOR UPDATE clause of the cursor SELECT statement without a list of columns. As a result, all updatable columns of the table or view that is identified in the first FROM clause of the fullselect are included. - A new option of the SELECT statement, ORDER BY expression, lets you specify operators as the sort key for the result table of the SELECT statement. - New datetime ISO functions return the day of the week with Monday as day 1 and every week with seven days. - Enhancements to Open Database Connectivity (ODBC) provide partial ODBC 3.0 support, including many new application programming interfaces (APIs), which increase application portability and alignment with industry standards. - Enhancements to the LOAD utility let you load the output of an SQL SELECT statement directly into a table. - A new component called Precompiler Services lets compiler writers modify their compilers to invoke Precompiler Services and produce an SQL statement coprocessor. An SQL statement coprocessor performs the same functions as the DB2 precompiler, but it performs those functions at compile time. If your compiler has an SQL statement coprocessor, you can eliminate the precompile step in your batch program preparation jobs for COBOL and PL/I programs. - Support for Unicode-encoded data lets you easily store multilingual data within the same table or on the same DB2 subsystem. The Unicode encoding scheme represents the code points of many different geographies and languages. ## Improved connectivity Version 7 offers improved connectivity: Support for COMMIT and ROLLBACK in stored procedures lets you commit or roll back an entire unit of work, including uncommitted changes that are made from the calling application before the stored procedure call is made. - Support for Windows Kerberos security lets you more easily manage workstation clients who seek access to data and services from heterogeneous environments. - Global transaction support for distributed applications lets independent DB2 agents participate in a global transaction that is coordinated by an XA-compliant transaction manager on a workstation or a gateway server (Microsoft Transaction Server or Encina, for example). - Support for a DB2 Connect Version 7 enhancement lets remote workstation clients quickly determine the amount of time that DB2 takes to process a request (the server elapsed time). - · Additional enhancements include: - Support for connection pooling and transaction pooling for IBM DB2 Connect - Support for DB2 Call Level Interface (DB2 CLI) bookmarks on DB2 UDB for UNIX, Windows, OS/2 ### Features of DB2 for OS/390 and z/OS Version 7 of DB2 UDB Server for OS/390 and z/OS offers several features that help you integrate, analyze, summarize, and share data across your enterprise: - DB2 Warehouse Manager feature. The DB2 Warehouse Manager feature brings together the tools to build, manage, govern, and access DB2 for OS/390 and z/OS-based data warehouses. The DB2 Warehouse Manager feature uses proven technologies with new enhancements that are not available in previous releases, including: - DB2 Warehouse Center, which includes: - DB2 Universal Database Version 7 Release 1 Enterprise Edition - Warehouse agents for UNIX, Windows, and OS/390 - Information Catalog - QMF Version 7 - QMF High Performance Option - QMF for Windows - DB2 Management Clients Package. The elements of the DB2 Management Clients Package are: - DB2 Control Center - DB2 Stored Procedure Builder - DB2 Installer - DB2 Visual Explain - DB2 Estimator - Net Search Extender for in-memory text search for e-business applications - · Net.Data for secure Web applications ## Migration considerations Migration with full fallback protection is available when you have either DB2 for OS/390 Version 5 or Version 6 installed. You should ensure that you are fully operational on DB2 for OS/390 Version 5, or later, before migrating to DB2 for OS/390 and z/OS Version 7. To learn about all of the migration considerations from Version 5 to Version 7, read the *DB2 Release Planning Guide* for Version 6 and Version 7; to learn about content information, also read appendixes A through F in both books. # # # # ## Chapter 2. Introduction to the DB2 utilities This chapter provides an introduction to the DB2 online and stand-alone utilities. This chapter also discusses the authorization rules for coding utility control statements and the data sets used by utilities. ## Types of DB2 utilities There are two types of DB2 utilities: online utilities and stand-alone utilities. Both types are described in this section. ## **Description of online utilities** DB2 online utilities run as standard MVS batch jobs or stored procedures, and they require DB2 to be running. They do not run under control of the terminal monitor program (TMP), but have their own attach mechanisms. They invoke DB2 control facility services directly. Refer to Chapter 3, "Invoking DB2 online utilities" on page 23 for information about the ways to execute these utilities. ## **Description of stand-alone utilities** The stand-alone utilities execute as batch jobs independent of DB2. They can be executed only by means of MVS JCL. Refer to the chapters on the individual utilities in Chapter 30, "Invoking stand-alone utilities" on page 537 for information about the ways to execute these utilities. ## Privileges and authorization IDs The issuer of a command or a utility job can be an individual user. It can also be a program running in batch mode or an IMS or CICS transaction. We use the term *process* to represent any or all of those. A process is represented to DB2 by a set of identifiers (IDs). What the process can do with DB2 is determined by *privileges* and *authorities* that can be held by its identifiers. We use "the privilege set of a process" to mean the entire set of privileges and authorities that can be used by the process in a specific situation. Three types of identifiers exist: *primary authorization IDs*, secondary authorization IDs, and SQL authorization IDs. - Generally, the primary authorization ID identifies a specific process. For example, in the process initiated through the TSO attachment facility, the primary authorization ID is identical to the TSO logon ID. A trace record identifies the process by that ID. - Secondary authorization IDs, which are optional, can hold additional privileges available to the process. A secondary authorization ID is often a Resource Access Control Facility (RACF) group ID. For example, a process can belong to a RACF group that holds the LOAD privilege on a particular database. Any member of the group can run the LOAD utility to load table spaces in the database. - DB2 commands entered from an MVS console are not associated with any secondary authorization IDs. - An SQL authorization ID (SQL ID) holds the privileges exercised when issuing certain dynamic SQL statements. This ID plays little part in the utilities described in this book. Within DB2, a process can be represented by a primary authorization ID and possibly one or more secondary IDs. For detailed instructions on how to associate a process with one or more IDs, and how to grant privileges to those IDs, see "Processing connections" and "Processing sign-ons" in Part 3 (Volume 1) of DB2 Administration Guide. A privilege or authority is granted to, or revoked from, an identifier by executing an SQL GRANT or a REVOKE statement. For the complete syntax of those statements, see Chapter 5 of *DB2 SQL Reference*. If you use the access control authorization exit, then that exit might control the authorization rules, rather than the exits documented for each utility. ## Running utilities on declared temporary tables DB2 utilities operate on a variety of target objects. You can use the REPAIR DBD utility on declared temporary tables, which must be created in a database that is defined with the AS TEMP clause. No other DB2 utilities can be used on a declared temporary table, its indexes, or its table spaces. For detailed information about target object support, see the "Concurrency and compatibility" section in each utility chapter. ## Running utilities on objects with the DEFINE NO attribute With DB2 version 7, you can run certain online utilities on table spaces or index spaces that were defined with the DEFINE NO attribute. In this situation, the physical creation of the data set is deferred until data is first inserted in the table space. You can populate table spaces with undefined data sets by using the LOAD utility with either the RESUME keyword, the REPLACE keyword, or both. Using LOAD in this manner results in the following actions: - 1. DB2 allocates the data sets. - DB2 updates the SPACE column in the catalog table to show that data sets exist. - 3. DB2 loads the specified table space. For a partitioned table space, all partitions are allocated even if the LOAD is loading only one part. Avoid attempting to populate a partitioned table space with concurrent LOAD PART jobs until after one of the jobs has caused all the data sets to be created. The following online utilities will process a table space that has been defined but has indexes that remain undefined: - CHECK
DATA - CHECK INDEX - COPY TABLESPACE - MERGECOPY - MODIFY RECOVERY - QUIESCE WRITE(NO) - REBUILD INDEX - RECOVER - REORG TABLESPACE - REPAIR, except REPAIR DBD - RUNSTATS TABLESPACE INDEX(ALL) - UNLOAD Online utilities that encounter an undefined target object may issue informational message DSNU185I but continue processing. No stand-alone utilities can be used on objects where the data sets have not been defined. ## Part 2. DB2 online utilities © Copyright IBM Corp. 1983, 2002 | Chapter 3. Invoking DB2 online utilities | | | | | | | 23 | |---|----|---|---|---|---|---|----| | Creating utility control statements | | | | | | | 23 | | Control statement coding rules | | | | | | | | | Example of option description | | | | | | | | | Data sets used by online utilities | | | | | | | | | Concatenating data sets | | | | | | | | | Controlling data set disposition | | | | | | | | | Security | | | | | | | | | Using the DB2 utilities panel in DB2I | | | | | | | 28 | | Using the DSNU CLIST command in TSO | | | | | | | | | DSNU CLIST command syntax | | | | | | | | | DSNU CLIST option descriptions | | | | | | | 33 | | Reviewing DSNU CLIST command output | | | | | | | | | Editing the generated JCL data set | | | | | | | | | Examples | | | | | | | | | Using the supplied JCL procedure (DSNUPROC) | | | | | | | | | DSNUPROC syntax | - | | · | | • | • | 38 | | DSNUPROC option descriptions | | | | | | | | | Sample DSNUPROC listing | | | | | | | | | Creating the JCL data set yourself | | | | | | | | | EXEC statement | | | | | | | | | EXEC diatomont | • | | • | • | • | • | 71 | | Chapter 4. Monitoring and controlling online utilities | | | | | | | 43 | | Monitoring utilities with the DISPLAY UTILITY command | | | | | | | | | Determining the status of a utility | | | | | | | | | Determining which utility phase is currently executing | • | | · | • | • | • | 44 | | Determining why a utility failed to complete | • | | · | • | • | • | 44 | | Running utilities concurrently | • | | • | • | • | • | 44 | | Running online utilities in a data sharing environment | • | | · | • | • | • | 45 | | Terminating an online utility with the TERM UTILITY command | ή. | | · | • | • | • | 45 | | Restarting an online utility | | | | | | | | | Updating the JCL data set for restarting a utility | • | | • | • | • | • | 46 | | Adding or deleting utility statements | • | | · | • | • | • | 47 | | Restarting after the output data set is full | • | | • | • | • | • | 47 | | RESTARTING with TEMPLATES | • | | • | • | • | • | 47 | | RESTARTING with LISTS | | | | | | | | | Other restart hints | • | • | • | • | • | • | 48 | | | • | | • | • | • | • | 70 | | Chapter 5. CATMAINT | | | | | | | 49 | | Syntax and options of the control statement | • | | • | • | • | • | 49 | | Syntax diagram. | | | | | | | | | Option descriptions | | | | | | | | | Instructions for running CATMAINT | | | | | | | | | Before running CATMAINT | | | | | | | | | Data sets used by CATMAINT | • | | · | • | • | • | 50 | | Instructions for specific tasks | | | | | | | | | Terminating or restarting CATMAINT | • | | • | • | • | • | 50 | | Concurrency and compatibility | | | | | | | | | Conduction and companionity | • | | • | • | • | • | Ji | | Chapter 6. CHECK DATA | | | | | | | 53 | | Syntax and options of the control statement | | | | | | | | | Syntax diagram. | | | | | | | | | Option descriptions | | | | | | | | 11 | instructions for running Check Data | | | | | | | | | |--|--------|-----|---|---|---|-------|---|-------------| | Before running CHECK DATA For a table with no LOB columns: | | | | | | | | . 58 | | For a table with no LOB columns: | | | | | | | | . 58 | | For a table with LOB columns: | | | | | |
٠ | | . 58 | | Create exception tables: | | | | | | | | . 59 | | Exception processing a table with a LOI | | | | | | | | | | Example: creating an exception table fo | | | | | | | | | | Complete all LOB column definitions. | | | | | | | | | | Data sets used by CHECK DATA | | | | | | | | . 61 | | Creating the control statement | | | | | | | | . 62 | | Instructions for specific tasks | | | | | | | | . 62 | | Specify the scope of CHECK DATA . | | | | | | | | . 62 | | Checking several table spaces | | | | | | | | . 62 | | Finding violations | | | | | | | | . 62 | | Detecting and correcting constraint viola | ations | | | | | | | 62 | | Resetting CHECK-pending status | | | | | | | | 63 | | Interpreting LOB column errors | | | | | | | | 63 | | Resetting auxiliary CHECK-pending stat | tus. | | | | | | | . 64 | | Terminating or restarting CHECK DATA. | | | | | | | | . 64 | | Terminating CHECK DATA | | | | | | | | . 64 | | Restarting CHECK DATA | | | | | | | | . 64 | | Concurrency and compatibility | | | | | | | | . 65 | | Sample control statements | | | | | | | | | | | | | | | - |
• | - | | | Chapter 7. CHECK INDEX | | | | | | | | 67 | | Syntax and options of the control statement | • | • | | | • |
• | | 67 | | Syntax diagram | | | | | |
• | | 68 | | Option descriptions | • | • | • | | |
• | | 68 | | Instructions for running CHECK INDEX | | • • | | | • |
• | | 69 | | Data sets used by CHECK INDEX | | | | | • |
• | | 70 | | Creating the control statement | | | | | • |
• | | 71 | | Instructions for specific tasks | | | | | • |
• | | . , .
71 | | Checking a single logical partition | | | | | • |
• | | . / I
71 | | Reviewing CHECK INDEX output | | | | • | |
• | | . , ,
71 | | Reviewing CHECK INDEX output Terminating or restarting CHECK INDEX | | | | | • |
• | | . / I | | Concurrency and compatibility | | | | | • |
• | | 72 | | Concurrency and compatibility | | | | | • |
• | | . 12
72 | | Sample control statements | | | | | |
• | | . /3 | | Chapter 8. CHECK LOB | | | | | | | | 75 | | Syntax and options of the control statement | | | | | | | | | | · | | | | | | | | | | Syntax diagram. | | | | | | | | | | Option descriptions | | | | | | | | | | Instructions for running CHECK LOB | | | | | | | | | | Before running CHECK LOB | | | | | | | | | | Data sets used by CHECK LOB | | | | | | | | | | Creating the control statement | | | | | | | | | | Instructions for specific tasks | | | | | | | | | | Finding and resolving violations | | | | | | | | | | Resetting CHECK-pending status for a l | | | | | | | | | | Resolving media failure | | | | | | | | | | Terminating or restarting CHECK LOB . | | | | | | | | | | Terminating CHECK LOB | | | | | | | | | | Restarting CHECK LOB | | | | | | | | | | Concurrency and compatibility | | | | | | | | | | Sample control statements | | | | | | | | 80 | | Chapter 9. COPY | |---| | Syntax and options of the control statement | | Syntax diagram | | Option descriptions | | Instructions for running COPY | | Before running COPY | | | | Data sets used by COPY | | Creating the control statement | | Instructions for specific tasks | | Making full image copies | | Making incremental image copies | | Making multiple image copies | | Copying partitions or data sets in separate jobs | | Copying a list of objects | | Using more than one COPY statement | | Copying segmented table spaces | | Using DFSMS concurrent copy | | Specifying conditional image copies | | | | Preparing for recovery | | Improving performance | | Considerations for running COPY | | Copying table spaces with mixed volume IDs | | Defining generation data groups | | Using DB2 with DFSMS products | | Putting image copies on tape | | Copying a LOB table space | | Terminating or restarting COPY | | Warning against TERM UTILITY | | Implications of DISP on the DD statement | | Restarting with a new data set | | Restarting a COPY job | | | | Restarting COPY after an out of space condition | | Concurrency and compatibility | | Sample control statements | | OL | | Chapter 10. COPYTOCOPY | | Syntax and options of the control statement | | Syntax diagram | | Option descriptions | | Instructions for running COPYTOCOPY | | Before running COPYTOCOPY | | Data sets used by COPYTOCOPY | | Creating the control statement | | Instructions for specific tasks | | Copying full or incremental image copies | | Copying incremental image copies | | | | Using more than one COPYTOCOPY statement | | Copying inline copy made by REORG with part range | | Copying from a specific image copy | | Using TEMPLATE with COPYTOCOPY | | Considerations for running COPYTOCOPY | | Updating SYSIBM.SYSCOPY records | | Determining the input copy used | | Retaining tape mounts | | Defining generation data groups | | Using DB2 with DFSMS products | | 5 | | | Putting image copies on tape | |---|--| | | Copying a LOB table space | | # | Copying a list of objects from tape | | | Terminating or restarting COPYTOCOPY | | | Restarting a COPYTOCOPY job | | | Restarting COPYTOCOPY after an out of space condition | | | Concurrency and compatibility | | | Sample control statement | | | | | | Chapter 11. DIAGNOSE | | | Syntax and options of the control statement | | | Syntax diagram | | | Option descriptions | | | Instructions for running DIAGNOSE | | | Data sets used by DIAGNOSE | | | Instructions for specific tasks | | | Forcing a utility abend with DIAGNOSE | | | Terminating or restarting DIAGNOSE | | | Concurrency and compatibility | | | Sample control statements | | | | | | Chapter 12. EXEC SQL | | | Syntax and options of the control statement | | | Syntax diagram | | | Option descriptions | | | Concurrency and compatibility | | | Sample control statements | | | | | | Chapter 13. LISTDEF | | | Syntax and options of the control statement | | | Syntax diagram | | | Option descriptions | | | Instructions for using LISTDEF | | | Generating object lists using LISTDEF | | | Valid pattern-matching characters | | | How to use LISTDEF specifications | | | Key LISTDEF operations
| | | Specifying catalog and directory objects in LISTDEFs | | | Concurrency and compatibility | | | Sample control statements | | | | | | Chapter 14. LOAD | | | Syntax and options of the control statement | | | Syntax diagram | | | Option descriptions | | | Into-table-spec | | | Option descriptions for INTO TABLE | | | Instructions for running LOAD | | | Before running LOAD | | # | Loading data using a cursor | | | Data sets used by LOAD | | | Instructions for specific tasks | | | Loading variable-length data | | | Ordering loaded records | | | Replacing data with LOAD | | | Using LOAD for tables with identity columns or ROWID columns 195 | | Adding more data to a table or partition | | |---|-----| | Deleting all the data in a table space | | | Loading partitions | | | Loading data with referential constraints | 197 | | Correcting referential constraint violations . | | | Compressing data | 198 | | Loading data from DL/I | | | Loading data with a dynamic SQL statement | | | Using inline COPY with LOAD | | | Improving performance | | | Improving performance for parallel processing | | | Improving performance with SORTKEYS | | | Improving performance with LOAD or REORG | | | Considerations for running LOAD | | | Converting input data | | | Specifying input fields | | | Building indexes while loading data | | | | | | Building indexes in parallel for LOAD | | | Leaving free space | | | Loading with RECOVER-pending or REBUILD- | | | Using exit procedures | | | Loading columns defined as ROWID | | | Loading a LOB column | | | Using LOAD LOG on a LOB table space | | | Inline statistics collection for discarded rows. | | | Inline COPY for a base table space | | | Terminating or restarting LOAD | | | Restarting after an out of space condition . | | | Concurrency and compatibility | 213 | | After running LOAD | 215 | | Copying the loaded table space or partition | 215 | | Resetting the COPY-pending status | 215 | | Resetting the REBUILD-pending status | 216 | | Resetting the CHECK-pending status | 216 | | DELETE YES | 217 | | Exception tables | 217 | | Error and sort data sets | | | SCOPE PENDING | | | Collecting inline statistics while loading a table. | | | Running CHECK INDEX after loading a table hav | | | Recovering a failed LOAD job | | | Reorganizing an auxiliary index after LOAD | 219 | | Sample control statements | | | | | | Chapter 15. MERGECOPY | 227 | | Syntax and options of the control statement | | | Syntax diagram | | | Option descriptions | | | Instructions for running MERGECOPY | | | Data sets used by MERGECOPY | | | Creating the control statement | | | Instructions for specific tasks | | | Specifying full or incremental image copy | | | Merging inline copies | | | Using MERGECOPY with individual data sets | | | • | | | Deciding between MERGECOPY or COPY. | 233 | # | Avoiding MERGECOPY LOG RBA inconsistencies | 34
34
34
34 | |--|--| | Sample control statements23Chapter 16. MODIFY RECOVERY23Syntax and options of the control statement23Syntax diagram23Option descriptions23Instructions for running MODIFY RECOVERY23Before running MODIFY RECOVERY24Data sets used by MODIFY RECOVERY24Creating the control statement24Instructions for specific tasks24Deleting SYSLGRNX rows24Deleting all image copy entries24Deleting recovery rows for indexes24Reclaiming space in the DBD24Improving REORG performance after adding a column24Terminating or restarting MODIFY RECOVERY24Concurrency and compatibility24Sample control statements24 | 37
38
38
38
39
40
40
40
41
41
41
41 | | Chapter 17. MODIFY STATISTICS Syntax and options of the control statement. Syntax diagram Option descriptions Instructions for running MODIFY STATISTICS Data sets used by MODIFY STATISTICS Creating the control statement. Instructions for specific tasks Deciding which statistics history rows to delete. Deleting specific statistics history rows. Terminating or restarting MODIFY STATISTICS Concurrency and compatibility. Sample control statements. | 13
14
14
15
16
16
16
17
17 | | Chapter 18. OPTIONS25Syntax and options of the control statement25Syntax diagram25Option descriptions25Instructions for using OPTIONS25Concurrency and compatibility25Sample control statements25 | 51
52
54
55 | | Chapter 19. QUIESCE 25 Syntax and options of the control statement 25 Syntax diagram 25 Option descriptions 25 Instructions for running QUIESCE 25 Before running QUIESCE 25 Data sets used by QUIESCE 26 Creating the control statement 26 Instructions for specific tasks 26 | 57
58
59
50
50 | | 3 | h | r | | |---|---|---|--| | 7 | | г | | | Using QUIESCE for recovery | | | | . 260 | |--|---|---|-------|-------| | Using QUIESCE on catalog and directory objects | | | | | | Obtaining a common quiesce point | | | | . 260 | | Specifying a list of table spaces and table space sets | | | | | | Considerations for running QUIESCE | | | | . 261 | | Terminating or restarting QUIESCE | | | | . 262 | | Concurrency and compatibility | | | | | | Sample control statements | | | | | | | | | | | | Chapter 20. REBUILD INDEX | | | | . 265 | | Syntax and options of the control statement | | | | | | Syntax diagram | | | | | | Option descriptions | - | | | . 266 | | Instructions for running REBUILD INDEX | | | | . 270 | | Before running REBUILD INDEX | • | • |
- | 270 | | Data sets used by REBUILD INDEX | | | | | | Creating the control statement | | | | | | Instructions for specific tasks | • | • |
• | 271 | | Rebuilding index partitions | | | | | | Improving performance and space utilization | | | | | | Building indexes in parallel for REBUILD INDEX | | | | | | | | | | | | Resetting the REBUILD-pending status | | | | | | Rebuilding critical catalog indexes | | | | | | Rebuilt index recoverability | | | | | | Terminating or restarting REBUILD INDEX | | | | | | Concurrency and compatibility | | | | | | Sample control statements | | | | . 278 | | | | | | | | Chapter 21. RECOVER | | | | . 281 | | Syntax and options of the control statement | | | | | | Syntax diagram | | | | | | Option descriptions | | | | | | Instructions for running RECOVER | | | | | | Before running RECOVER | | | | | | Data sets used by RECOVER | | | | | | Instructions for specific tasks | | | | | | Recovering a table space | | | | . 290 | | Recovering a list of objects | | | | . 290 | | Recovering a data set or partition | | | | . 291 | | Recovering with incremental copies | | | | . 292 | | Recovering a page | | | | . 292 | | Recovering an error range | | | | . 293 | | Recovering with a data set copy not made by DB2 | | | | | | Recovering catalog and directory objects | | | | | | Recovering a table space containing LOB data | | | | | | Performing a point-in-time recovery | | | | | | Avoiding specific image copy data sets | | | | | | Improving performance | | | | | | Optimizing the LOGAPPLY phase | | | | | | Recovering image copies in a JES3 environment | | | | | | Resetting RECOVER-pending or REBUILD-pending status | | | | | | Considerations for running RECOVER | | | | | | Allocating incremental image copies | | | | | | Performing fallback recovery | | | | | | Retaining tane mounts | | | | | | Avoiding damaged media | | | | | | Avoiding damaged media | • | • | | . 300 | | Terminating or restarting RECOVER |
--| | Concurrency and compatibility | | Sample control statements | | | | | | Chapter 22. REORG INDEX | | Syntax and options of the control statement | | Syntax diagram | | Option descriptions | | Instructions for running REORG INDEX | | Before running REORG INDEX | | Data sets used by REORG INDEX | | Creating the control statement | | Instructions for specific tasks | | Determining when an object should be reorganized | | Determining when an index requires reorganization | | Specifying access with SHRLEVEL | | Unloading without reloading | | Considerations for fallback recovery | | Changing data set definitions | | Temporarily interrupting REORG | | Improving performance | | Terminating or restarting REORG INDEX | | Concurrency and compatibility | | | | RECIRCA INDICA COMORNONIO | | REORG INDEX compatibility | | Reviewing REORG INDEX output | | | | Reviewing REORG INDEX output 33-Sample control statements 33-Sample control statements 33-Sample control statements 33-Sample control statement 33-Syntax and options of the control statement 33-Syntax diagram 33-Option descriptions 34-REORG TABLESPACE options syntax 36-Option descriptions for REORG TABLESPACE options 36-Instructions for running REORG TABLESPACE 36-Before running REORG TABLESPACE 37-Option sets used by sets used by REORG TABLESPACE 37-Option sets used sets used by REORG TABLESPACE 37-Option sets used sets used by REORG TABLESPACE 37-Option sets used us | | Reviewing REORG INDEX output 33-Sample control statements 33-Sample control statements 33-Sample control statements 33-Sample control statement 33-Syntax and options of the control statement 33-Syntax diagram 33-Option descriptions 34-REORG TABLESPACE options syntax 36-Option descriptions for REORG TABLESPACE options 36-Instructions for running REORG TABLESPACE 36-Before running REORG TABLESPACE 37-Data sets used by REORG TABLESPACE 37-Creating the control statement 37-Instructions for specific tasks 37- | | Reviewing REORG INDEX output | | Reviewing REORG INDEX output 33-Sample control statements 33-Sample control statements 33-Sample control statements 33-Sample control statement 33-Syntax and options of the control statement 33-Syntax diagram 33-Option descriptions 34-REORG TABLESPACE options syntax 36-Option descriptions for REORG TABLESPACE options 36-Instructions for running REORG TABLESPACE 36-Before running REORG TABLESPACE 37-Options statement 37-Option descriptions for REORG TABLESPACE 37-Options Statement 37-Option descriptions for Statement 37-Option descriptions for Statement 37-Option descriptions for REORG TABLESPACE 37-Options Statement 37-Option descriptions for descri | | Reviewing REORG INDEX output 33-Sample control statements 33-Sample control statements 33-Sample control statements 33-Sample control statement cont | | Reviewing REORG INDEX output 33-Sample control statements 33-Sample control statements 33-Sample control statements 33-Sample control statements 33-Syntax and options of the control statement 33-Syntax diagram 33-Option descriptions 34-REORG TABLESPACE options syntax 36-Option descriptions for REORG TABLESPACE options 36-Instructions for running REORG TABLESPACE 36-Before running REORG TABLESPACE 37-Option descriptions for REORG TABLESPACE 37-Option descriptions for REORG TABLESPACE 37-Options 37-Option descriptions for specific tasks | | Reviewing REORG INDEX output Sample control statements Chapter 23. REORG TABLESPACE Syntax and options of the control statement Syntax diagram Option descriptions REORG TABLESPACE options syntax Option descriptions for REORG TABLESPACE options Instructions for running REORG TABLESPACE options Before running REORG TABLESPACE Before running REORG TABLESPACE Total sets used by REORG TABLESPACE Creating the control statement Instructions for specific tasks Determining when an object should be reorganized Specifying access with SHRLEVEL Omitting the output data set. Unloading without reloading. Reclaiming space from dropped tables. Considerations for fallback recovery. Reorganizing the catalog and directory Changing data set definitions Temporarily interrupting REORG Building a compression dictionary 333 344 355 366 367 367 368 379 370 370 370 370 370 370 370 | | Reviewing REORG INDEX output | | Reviewing REORG INDEX output Sample control statements Chapter 23. REORG TABLESPACE Syntax and options of the control statement Syntax diagram Option descriptions REORG TABLESPACE options syntax Option descriptions for REORG TABLESPACE options Option descriptions for REORG TABLESPACE options Before running REORG TABLESPACE Before running REORG TABLESPACE Data sets used by REORG TABLESPACE Oreating the control statement Instructions for specific tasks Determining when an object should be reorganized Specifying access with SHRLEVEL Omitting the output data set. Unloading without reloading. Reclaiming space from dropped tables. Considerations for fallback recovery. Reorganizing the catalog and directory Shall sha | | Reviewing REORG INDEX output Sample control statements Chapter 23. REORG TABLESPACE Syntax and options of the control statement Syntax diagram Option descriptions REORG TABLESPACE options syntax Option descriptions for REORG TABLESPACE options REORG TABLESPACE options syntax Option descriptions for REORG TABLESPACE options Before running REORG TABLESPACE Before running REORG TABLESPACE Otata sets used by REORG TABLESPACE Creating the control statement Instructions for specific tasks Determining when an object should be reorganized Specifying access with SHRLEVEL Omitting the output data set. Unloading without reloading. Reclaiming space from dropped tables. Considerations for fallback recovery. Reorganizing the catalog and directory Sebalancing acceptable definitions Temporarily interrupting REORG Building a compression dictionary Overriding dynamic DFSORT and SORTDATA allocation Rebalancing partitions using REORG Using inline COPY with REORG TABLESPACE 333 333 334 335 335 336 337 337 337 337 337 337 337 337 337 | | Reviewing REORG INDEX output Sample control statements Chapter 23. REORG TABLESPACE Syntax and options of the control statement Syntax diagram Option descriptions REORG TABLESPACE options syntax Option descriptions for REORG TABLESPACE options Option descriptions for REORG TABLESPACE options Before running REORG TABLESPACE Before running REORG TABLESPACE Data sets used by REORG TABLESPACE Oreating the control statement Instructions for specific tasks Determining when an object should be reorganized Specifying access with SHRLEVEL Omitting the output data set. Unloading without reloading. Reclaiming space from dropped tables. Considerations for fallback recovery. Reorganizing the catalog and directory Shall sha | | Encountering an error in the RELOAD phase Reorganizing partitioned table spaces | | | | | | | | | 390 | |---|---|---|---|---|---|---|---|---|-----| | Counting records loaded during RELOAD phase | | | | | | | | | | | Reorganizing a LOB table space | | | | | | | | | 391 | | Terminating or restarting REORG TABLESPACE | | | | | | | | | 391 | | Concurrency and compatibility | | | | | | | | | 394 | | REORG TABLESPACE compatibility | | | | | | | | | 394 | | Reviewing REORG TABLESPACE output | | | | | | | | | | | After running REORG TABLESPACE | | | - | | | | - | | 398 | | Sample control statements | • | • | • | • | • | • | • | • | 399 | | | • | | • | • | • | • | • | · | 000 | | Chapter 24. REPAIR | | | | | | | | | 407 | | Syntax and options of the control statement | | | | | | | | | | | Syntax diagram | | | | | | | | | | | REPAIR option descriptions | | | | | | | | | 408 | | SET TABLESPACE and SET INDEX statement syntax. | | | | | | | | | | | SET TABLESPACE and SET INDEX option descriptions | | | | | | | | | | | LOCATE block syntax | | | | | | | | | | | LOCATE TABLESPACE statement option descriptions . | - | | | - | - | - | -
| | 411 | | LOCATE INDEX statement option descriptions | | • | | • | • | • | • | • | 413 | | VERIFY statement syntax | • | • | • | • | • | • | • | • | 413 | | VERIFY statement option descriptions | | | | | | | | | | | REPLACE statement syntax | • | • | • | • | • | • | • | • | 111 | | REPLACE statement option descriptions | • | • | • | • | • | • | • | • | 414 | | | | | | | | | | | | | DELETE statement syntax and description | • | • | • | • | ٠ | ٠ | • | ٠ | 410 | | DUMP statement syntax | ٠ | ٠ | ٠ | • | ٠ | ٠ | • | ٠ | 410 | | DUMP statement option descriptions | • | ٠ | ٠ | • | • | • | ٠ | • | 416 | | DBD statement syntax | ٠ | • | ٠ | • | ٠ | ٠ | • | ٠ | 417 | | DBD statement option descriptions | ٠ | • | ٠ | • | ٠ | ٠ | • | ٠ | 418 | | Instructions for running REPAIR | • | ٠ | ٠ | • | | | | • | 419 | | Before running REPAIR | | | | | | | | | | | Making a copy of the table space | | | | | | | | | 419 | | Restoring damaged indexes | | | | | | | | | 420 | | Data sets used by REPAIR | | | | | | | | | | | Creating the control statement | | | | | | | | | | | Instructions for specific tasks | | | | | | | | | | | Resetting table space status | | | | | | | | | | | Resetting index space status | | | | | | | | | | | Repairing a damaged page | | | | | | | | | 421 | | Using the DBD statement | | | | | | | | | 421 | | Locating rows by key | | | | | | | | | | | Using VERIFY, REPLACE, and DELETE operations. | | | | | | | | | 422 | | Repairing critical catalog table spaces and indexes . | | | | | | | | | 422 | | Terminating or restarting REPAIR | | | | | | | | | 423 | | Concurrency and compatibility | | | | | | | | | 423 | | Reviewing REPAIR output | | | | | | | | | 425 | | After running REPAIR | | | | | | | | | 426 | | Sample control statements | | | | | | | | | 426 | | | | | | | | | | | | | Chapter 25. REPORT. | | | | | | | | | 429 | | Syntax and options of the control statement | | | | | | | | | 430 | | Syntax diagram | | | | | | | | | 430 | | Option descriptions | | | | | | | | | | | Instructions for running REPORT | | | | | | | | | | | Data sets used by REPORT | | | | | | | | | 433 | | Creating the control statement |
. 434 | |---|-----------| | | | | Running REPORT on the catalog and directory | | | Terminating or restarting REPORT |
. 435 | | Concurrency and compatibility | | | Reviewing REPORT output |
. 436 | | Sample control statements |
. 439 | | | | | Chapter 26. RUNSTATS |
. 441 | | Syntax and options of the control statement |
. 442 | | RUNSTATS TABLESPACE syntax diagram |
. 442 | | RUNSTATS TABLESPACE option descriptions | | | RUNSTATS INDEX syntax diagram | | | RUNSTATS INDEX option descriptions |
110 | | | | | Instructions for running RUNSTATS |
. 451 | | Before running RUNSTATS |
. 451 | | Data sets used by RUNSTATS | | | Creating the control statement | | | Instructions for specific tasks |
. 452 | | Deciding when to use RUNSTATS |
. 452 | | Assessing table space status | | | Updating statistics for a partitioned table space | | | Running RUNSTATS on the DB2 catalog | | | | | | Improving performance |
. 455 | | Terminating or restarting RUNSTATS |
. 453 | | Concurrency and compatibility |
. 454 | | Reviewing RUNSTATS output |
. 455 | | Access path statistics |
. 457 | | Space statistics (columns for tuning information) | | | After running RUNSTATS |
. 463 | | Sample control statements | | | |
 | | Chapter 27. STOSPACE | 467 | | Syntax and options of the control statement | | | | | | Syntax diagram | | | Option descriptions |
. 467 | | Instructions for running STOSPACE | | | Data sets used by STOSPACE | | | Creating the control statement |
. 468 | | Instructions for specific tasks |
. 469 | | Ensuring availability of objects required by STOSPACE |
. 469 | | Obtaining statistical information with STOSPACE | | | Understanding the values in a SPACE column | | | Considerations for running STOSPACE | | | Terminating or restarting STOSPACE | | | | | | Concurrency and compatibility | | | Reviewing STOSPACE output | | | Sample control statement |
. 471 | | | 4 | | Chapter 28. TEMPLATE | | | Syntax and options of the control statement | | | Syntax diagram | | | Option descriptions | | | Instructions for using TEMPLATE |
. 482 | | Key TEMPLATE operations | | | Creating data set names | | |
483 | |--|--|--|---------| | Controlling data set size | | | | | Default space calculations | | |
484 | | Working with TAPE | | |
485 | | Working with GDGs | | | | | Concurrency and compatibility | | |
485 | | Sample control statements | | | | | Chapter 29. UNLOAD | | |
487 | | Syntax and options of the control statement | | | | | Syntax diagram | | | | | Option descriptions | | | | | FROM-TABLE-spec | | | | | Option descriptions for FROM TABLE | | | | | Instructions for running UNLOAD | | | | | Data sets used by UNLOAD | | | | | Instructions for specific tasks | | | | | Unloading partitions | | | | | Selecting tables and rows to unload | | | | | Selecting and ordering columns to unload | | | | | Using inline image copies with UNLOAD | | |
519 | | Converting data with the UNLOAD utility | | | | | Specifying output field types | | | | | Specifying output field positioning and size | | | | | Determining the layout of output fields | | | | | Specifying TRUNCATE and STRIP options for output dat | | | | | Generating LOAD statements | | | | | Unloading compressed data | | | | | Interpreting field specification errors | | | | | Terminating or restarting UNLOAD | | | | | Concurrency and compatibility | | | | | Sample control statements | | | | # Chapter 3. Invoking DB2 online utilities This chapter contains procedures and guidelines for creating utility control statements and describes five methods for invoking the DB2 utilities. Creating utility control statements is the first step required to run an online utility. After creating the utility statements, use one of the following methods for invoking the online utilities: - "Using the DB2 utilities panel in DB2I" on page 28 - "Using the DSNU CLIST command in TSO" on page 31 - "Using the supplied JCL procedure (DSNUPROC)" on page 38 - "Creating the JCL data set yourself" on page 41 - "Invoking utilities as a stored procedure (DSNUTILS)" on page 641 For the least involvement with JCL, use either DB2I or the DSNU CLIST command, and then edit the generated JCL to alter or add necessary fields on the JOB or ROUTE cards before submitting the job. Both of these methods require TSO, and the first also requires access to the DB2 Utilities Panel in DB2 Interactive (DB2I). If you want to work with JCL or create your own JCL, choose the third or fourth method listed previously. # **Creating utility control statements** Utility control statements define the function that the utility job performs. You can create the utility control statements with the ISPF/PDF edit function. After they are created, save them in a sequential or partitioned data set. # Control statement coding rules Utility control statements are typically read from the SYSIN data set. LISTDEF control statements may be read from the SYSLISTD data set. TEMPLATE control statements may be read from the SYSTEMPL data set. The statements in these data sets must obey these rules: - If the records are 80-character fixed-length records, columns 73 through 80 are ignored. - The records are concatenated before being parsed; therefore, a statement or any of its syntactical constructs can span more than one record. No continuation character is necessary. - The control statements must begin with one of these online utility names: | CATMAINT | LOAD | REORG INDEX | |-------------|-------------------|------------------| | CHECK DATA | MERGECOPY | REORG TABLESPACE | | CHECK INDEX | MODIFY RECOVERY | REPAIR | | CHECK LOB | MODIFY STATISTICS | REPORT | | COPY | OPTIONS | RUNSTATS | | DIAGNOSE | QUIESCE | STOSPACE | | LISTDEF | REBUILD INDEX | TEMPLATE | | | RECOVER | UNLOAD | | | | | At least one blank character must follow the name. - Other syntactical constructs in the utility control statement describe options; you can separate these constructs with an arbitrary number of blanks. - The SYSIN stream can contain multiple utility control statements. The online utility name determines which options can follow it. You can specify more than one utility control statement in the SYSIN stream. Be aware that, if any of the control statements returns a return code of 8 or greater, the subsequent statements in the job step are not executed. Options are typically described by an *option keyword*, followed by a *parameter*. The parameter value can be a keyword. Values of parameters are sometimes enclosed in parentheses. The syntax diagrams for utility control statements included in this chapter show parentheses where they are required. You can enter comments within the SYSIN stream. Comments must begin with two hyphens (--) and are subject to the following rules: - The two hyphens must be on the same line, not separated by a space - You can start comments wherever a space is valid, except within a delimiter token. - · Comments are terminated by the end of the line, for example: ``` // SYSIN DD * RUNSTATS TABLESPACE DSNDB06.SYSDBASE -- COMMENT HERE -- COMMENT HERE /* ``` ### **Example of option description** Where the syntax of each utility control statement is described, parameters are indented under the option keyword they must follow. Here is a typical example: #### **WORKDDN** ddname Specifies a temporary work file. ddname is the data set name of the temporary file. The default is SYSUT1. In the example, WORKDDN is an option keyword, and *ddname* is a parameter. As noted previously, you can enclose parameter values in parentheses but they are not always required. The description of the temporary work file can be written as either WORKDDN
SYSUT1 or WORKDDN (SYSUT1). # Data sets used by online utilities Every online utility job requires a SYSIN DD statement to describe an input data set; some utilities also require other data sets. Table 1 on page 25 lists the name of each DD statement that might be needed, the online utilities that require it, and the purpose of the corresponding data sets. If an alternate DD statement is allowed, you specify it as a parameter in a utility option. Table 1 on page 25 also lists the option keywords that you can use. DCB attributes that you specify on the DD statement are referred to as *user-specified values*. Table 1. Data sets used by online utilities | DD Name | Used By | Purpose | Option Keyword | |-----------------------|--|---|------------------------| | ddname | COPY ⁸ | A single data set DB2 uses when you specify the FILTERDDN option in the utility control statement; contains a list of VSAM data set names used during COPY using the CONCURRENT and FILTERDDN options. | FILTERDDN | | SORTDATA | REORG | Work data set for sorting data, where <i>nn</i> is a 2-digit number. You can use several data sets. To estimate the size of the data set needed, see "Data sets used by REORG TABLESPACE" on page 372. | SHRLEVEL
CHANGE | | DSSPRINT | COPY | Output data set for messages; required when CONCURRENT copy is used and the SYSPRINT DD card points to a data set. | CONCURRENT | | SORTOUT | CHECK DATA ^{2,7} ,
LOAD ^{1,3,7} ,
REORG ^{1,7} | Holds sorted keys (sort output) and allows the SORT phase to be restarted; for CHECK DATA, holds sorted keys (sort output). | WORKDDN | | SORTWKnn ⁴ | CHECK DATA,
CHECK INDEX,
LOAD, REBUILD
INDEX, REORG | Work data set for sorting indexes where <i>nn</i> is a 2-digit number. You can use several data sets. To estimate the size of the data set required, see page 61 for CHECK DATA, 70 for CHECK INDEX, 191 for LOAD, 271 for REBUILD INDEX, or 374 for REORG. | None | | SWmmWKnn ⁴ | LOAD, REBUILD
INDEX, REORG | Optional work data sets for sorting index keys using the SORTKEYS keyword, where <i>mm</i> and <i>nn</i> are 2-digit numbers. You can use several data sets. To estimate the size of the data set required, see page 208 for LOAD, 275 for REBUILD INDEX, or 388 for REORG. | None | | SYSCOPY | COPY,
MERGECOPY,
LOAD ⁵ , REORG | An output data set for copies. | COPYDDN
RECOVERYDDN | | SYSDISC | LOAD, REORG
DISCARD,
optional for
REORG | Contains discarded records (optional). | DISCARDDN | | SYSERR | CHECK DATA ² ,
LOAD | Contains information about errors encountered during processing. | ERRDDN | | SYSIN | All utilities | An input data set for utility statements. | None | | SYSMAP | LOAD ³ | Contains information about what input records violated a constraint. | MAPDDN | Table 1. Data sets used by online utilities (continued) | Used By | Purpose | Option Keyword | |--|--|--| | All utilities | Messages and printed output (usually SYSOUT). | None | | REORG,
UNLOAD | The utility contains a LOAD statement that is generated by REORG or UNLOAD. For REORG, the LOAD statement loads records that REORG DISCARD or REORG UNLOAD EXTERNAL wrote to the DISCARD or UNLOAD data sets. | PUNCHDDN | | LOAD ² ,
REORG ⁶ ,
UNLOAD ² | The utility contains the input data set of LOAD, unloaded records for REORG, or UNLOAD. | INDDN UNLDDN | | CATMAINT,
CHECK DATA ⁷ ,
CHECK INDEX ² ,
LOAD ^{1,3,7} ,
MERGECOPY,
REBUILD
INDEX,
REORG ^{1,7} | A temporary work data set that
holds sorted keys for input to the
SORT phase; for MERGECOPY, it
holds intermediate merged output. | WORKDDN | | LOAD, REBUILD
INDEX, REORG | Optional print message data sets, used when the SORTKEYS keyword is specified, where <i>mm</i> is a 2-digit number. | None | | CHECK DATA,
CHECK INDEX,
LOAD, REORG,
REBUILD INDEX | Contains messages from DFSORT [™] (usually, SYSOUT or DUMMY). | None | | | All utilities REORG, UNLOAD LOAD ² , REORG ⁶ , UNLOAD ² CATMAINT, CHECK DATA ⁷ , CHECK INDEX ² , LOAD ^{1,3,7} , MERGECOPY, REBUILD INDEX, REORG ^{1,7} LOAD, REBUILD INDEX, REORG CHECK DATA, CHECK INDEX, LOAD, REORG, | All utilities Messages and printed output (usually SYSOUT). REORG, UNLOAD The utility contains a LOAD statement that is generated by REORG or UNLOAD. For REORG, the LOAD statement loads records that REORG DISCARD or REORG UNLOAD EXTERNAL wrote to the DISCARD or UNLOAD data sets. LOAD², REORG6, UNLOAD² CATMAINT, CHECK DATA², CHECK INDEX², LOAD¹, and an | #### Notes: For input data sets, the online utilities use the logical record length (LRECL), record format (RECFM), and block size (BLKSIZE) with which the data set was created. Variable spanned (VS) or variable blocked spanned (VBS) record formats are not allowed for utility input data sets. The only exception is for the LOAD utility, which accepts unloaded SQL/DS[™] data in VBS format. For output data sets, the online utilities determine both the logical record length and the record format. If you supply values for LRECL or RECFM, they are ignored. Required for tables with indexes, not required when using REORG with the SORTKEYS option. ² Required. ³ When referential constraints exist and ENFORCE(CONSTRAINTS) is specified. ⁴ If tape is specified, the maximum key length of all indexes involved in the sort phase must be a minimum of 6 bytes. This length, when added to the internally assigned 12-byte header, must be at least 18 bytes as required by DFSORT. ⁵ Required for LOAD with COPYDDN or RECOVERYDDN and for REORG with COPYDDN, RECOVERYDDN, SHRLEVEL REFERENCE, or SHRLEVEL CHANGE. ⁶ Required unless you specify NOSYSREC or SHRLEVEL CHANGE. ⁷ Data sets can not be shared between SORTOUT and SYSUT1. Sharing these data sets can cause unpredictable results. ⁸ If you specify FILTERDDN, there is no default DD name. You must supply a name. If you supply block size, it is used; otherwise, the utility chooses a block size appropriate for the storage device. Partitioned data sets (PDS) are not allowed for output data sets. For both input and output data sets, the online utilities use the value you supply for the number of buffers (BUFNO), with a maximum of 99 buffers. The default number of buffers is 20. The utilities set the number of channel programs equal to the number of buffers. The parameters used to specify the buffer size (BUFSIZE) and the number of channel programs (NCP) are ignored. If you omit any DCB parameters, the utilities choose default values. Note: Increasing the number of buffers (BUFNO) can result in an increase in real storage utilitzation and page fixing below 16MB. The default for the FASTSWITCH parameter is YES. If you do not specify FASTSWITCH NO, the fifth level qualifier in the data set name alternates between 10001 and J0001. Restriction: DB2 does not support the undefined record format (RECFM=U) for any data set. ### Concatenating data sets # # # # # DB2 utilities let you concatenate unlike input data sets. Therefore, the data sets in a concatenation list can have differing block sizes, logical record lengths, and record formats. If you want to concatenate variable and fixed blocked data sets, the logical record length must be eight bytes smaller than the block size. You cannot concatenate output data sets. # Controlling data set disposition Most data sets need to exist only during utility execution (for example, during reorganization). However, you must keep several data sets in certain circumstances: - Retain the image copy data sets until they are no longer needed for recovery. - · Retain the unload data sets if you specify UNLOAD PAUSE, UNLOAD ONLY, UNLOAD EXTERNAL or DISCARD for the REORG utility. - Retain the SYSPUNCH data set if you specify UNLOAD EXTERNAL or DISCARD for the REORG utility until the contents are no longer needed for subsequent loads. - · Retain the discard data set until the contents are no longer needed for subsequent loads. Because you might need to restart a utility, take the following precautions when defining the disposition of data sets: - Use DISP=(NEW,CATLG,CATLG) or DISP=(MOD,CATLG) for data sets you want to retain. - Use DISP=(MOD,DELETE,CATLG) for data sets that you want to discard after utility execution. - Use DISP=(NEW,DELETE) for DFSORT SORTWKnn data sets, or refer to DFSORT Application Programming: Guide for alternatives. - · Do not use temporary data set names. Refer to Table 113 on page 642 and Table 114 on page 643 for information about the default data dispositions specified for dynamically-allocated data sets. ## **Security** To prevent unauthorized access to data sets (for example, image copies), you can protect the data sets with the Resource Access Control Facility (RACF). To use a utility with a data set protected by RACF, you must be authorized to access the data set. # Using the DB2
utilities panel in DB2I Using the DB2 Utilities panel to execute DB2 online utilities requires the least knowledge of JCL. **Restriction for using the DB2 Utilities panel:** You cannot use the DB2 Utilities panel in DB2I to submit a COPY job for a list of objects (with or without the CONCURRENT keyword). Editing and submitting a utility job: CHANGE:ty ``` DSNEUP01 DB2 UTILITIES ===> Select from the following: 1 FUNCTION ===> EDITJCL (SUBMIT job, EDITJCL, DISPLAY, TERMINATE) 2 JOB ID ===> TEMP (A unique job identifier string) 3 UTILITY ===> COPY (CHECK DATA, CHECK INDEX, CHECK LOB, COPY, DIAGNOSE, LOAD, MERGE, MODIFY, QUIESCE, REBUILD, RECOVER, REORG INDEX, REORG LOB, REORG TABLESPACE, REPORT, REPAIR, RUNSTATS, STOSPACE, UNLOAD.) 4 STATEMENT DATA SET ===> UTIL Specify restart or preview option, otherwise specify NO. 5 RESTART ===> NO (NO, CURRENT, PHASE or PREVIEW) 6 LISTDEF? (YES NO) ===> TEMPLATE? (YES | NO) ===> * The data set names panel will be displayed when required by a utility. PRESS: ENTER to process END to exit HELP for more information ``` Figure 1. DB2 utilities panel - 4. Fill in field 1 with the function you want to execute. In this example, you want to submit the utility job, but you want to edit the JCL first. After you have edited the utility job, specify SUBMIT on the editor command line. - 5. Field 2 must be a unique identifier for your utility job. The default value TEMP. In this example, that value is satisfactory; leave it as is. - Fill in field 3 with the utility you want to run. Specify REORG LOB to indicate REORG TABLESPACE of a LOB table space. In this example, specify COPY. - 7. Fill in field 4 if you want to use an input data set other than the default data set. Unless you enclose the data set name between apostrophes, TSO adds your user identifier as a prefix. In this example, specify UTIL, which is the default data set. - 8. Change field 5 if this job restarts a stopped utility or to execute a utility in PREVIEW mode. In this example, leave the default value, NO. - 9. Specify in field 6 whether you are using LISTDEF statements or TEMPLATE statements in this utility. When you use LISTDEF statements, you need to enter values in the library data set panel. DB2 displays a library data set panel when you use TEMPLATE statements, but the field entries are optional. - 10. Press ENTER. If you specify COPY, LOAD, MERGECOPY, REORG TABLESPACE, or UNLOAD as the utility in field 3, you must complete the fields on the "Data Set Names" panel. In this example, COPY was specified. If LISTDEF Y or TEMPLATE Y is specified, DSNEUP03 panel appears. ``` DSNEUP02 DATA SET NAMES ===> Enter data set name for LOAD or REORG TABLESPACE: 1 RECDSN ==> Enter data set name for LOAD, REORG TABLESPACE or UNLOAD: 2 DISCDSN ==> Enter output data sets for local/current site for COPY, MERGECOPY, LOAD, or REORG: 3 COPYDSN ==> ABC 4 COPYDSN2 ==> Enter output data sets for recovery site for COPY, LOAD, or REORG: 5 RCPYDSN1 ==> ABC1 6 RCPYDSN2 ==> Enter output data sets for REORG or UNLOAD: 7 PUNCHDSN ==> PRESS: ENTER to process END to exit HELP for more information ``` Figure 2. Data set names panel - 1. Fill in field 1 if you are running LOAD, REORG, or UNLOAD. If you are running LOAD, you must specify the data set name that contains records to be loaded. If you are running REORG or UNLOAD, you must specify the unload data set. In this example, you do not have to fill in field 1. - 2. Fill in field 2 if you are running LOAD or REORG with discard processing; you must specify a discard data set. In this example, you do not have to fill in field - 3. Fill in field 3 with the primary output data set name for the local site if you are running COPY, LOAD, or REORG, or the current site if you are running MERGECOPY. The DDNAME generated by the panel for this field is SYSCOPY. This is an optional field for LOAD and for REORG with SHRLEVEL NONE; it is required for COPY, for MERGECOPY, and for REORG with SHRLEVEL REFERENCE or CHANGE. - 4. Fill in field 4 with the backup output data set name for the local site if you are running COPY, LOAD, or REORG, or the current site if you are running MERGECOPY. The DDNAME generated by the panel for this field is SYSCOPY2. This is an optional field. In this example, you do not have to fill in field 4. - 5. Fill in field 5 with the primary output data set for the recovery site if you are running COPY, LOAD, or REORG. The *DDNAME* generated by the panel for this field is SYSRCOPY1. This is an optional field. - 6. Fill in field 6 with the backup output data set for the recovery site if you are running COPY, LOAD, or REORG. The DDNAME generated by the panel for this field is SYSRCOPY2. This field is optional. In this example, you do not have to fill in field 6. - 7. Fill in field 7 with the output data set for the generated LOAD utility control statements if you are running REORG UNLOAD EXTERNAL, REORG DISCARD, or UNLOAD. The DDNAME generated by the panel for this field is SYSPUNCH. In this example, you do not have to fill in field 7. - Press ENTER. This panel is presented if either LISTDEF Y or TEMPLATE Y is specified on the DSNEUP01 panel. ``` DSNEUPO3 CONTROL STATEMENT DATA SET NAMES SSID: ===> Enter the data set name for the LISTDEF data set (SYSLISTD DD): 1 LISTDEF DSN ===> OPTIONAL or IGNORED Enter the data set name for the TEMPLATE data set (SYSTEMPL DD): 2 TEMPLATE DSN ===>"DSNEUV22 OPTIONAL or IGNORED PRESS: ENTER to process END to exit HELP for more information ``` Figure 3. Control statement data set names panel - Fill in field 1 to specify the data set that contains a LISTDEF control statement. The default is the SYSIN data set. This field is ignored if you specified NO in field LISTDEF? in panel DSNEUP01. - For information on using a LISTDEF control statement, see Chapter 13, "LISTDEF" on page 141. - Fill in field 2 to specify the data set that contains a TEMPLATE. The default is the SYSIN data set. This field is ignored if you specified NO in field TEMPLATE? in panel DSNEUP01. - For information on using a TEMPLATE, see Chapter 28, "TEMPLATE" on page 473. # Using the DSNU CLIST command in TSO You can also initiate a DB2 online utility by invoking the DSNU CLIST command under TSO. The CLIST command generates the JCL data set required to execute the DSNUPROC procedure and execute online utilities as batch jobs. When you use the CLIST command, you need not be concerned with details of the JCL data set. **Restriction for using the DSNU CLIST command:** You cannot use the DSNU CLIST command to submit a COPY job for a list of objects (with or without the CONCURRENT keyword). **Creating a utility job:** The CLIST command creates a job that performs only one utility operation. However, you can invoke the CLIST command for each utility operation you need, and then edit and merge the outputs into one job or step. To use the DSNU CLIST command: - 1. Create a file containing the required utility statements and control statements. The file is used to create the SYSIN data set in the generated job stream. Do not include double-byte character set (DBCS) data in this file. - 2. Ensure that the DB2 CLIST library is allocated to the *ddname* SYSPROC. - 3. Execute the command procedure by using the syntax in "DSNU CLIST command syntax" on page 32. - 4. Edit the generated JCL data set to alter or add DD statements as needed. This last step is optional. "Editing the generated JCL data set" on page 37 explains how to edit the JCL data set. You can execute the DSNU CLIST command from the TSO command processor or the DB2I Utilities panel. ### **DSNU CLIST command syntax** # **DSNU CLIST option descriptions** The parentheses shown in the following descriptions are required. If you make syntax errors or omit parameter values, TSO prompts you for the correct parameter spelling and omitted values. **%** Identifies DSNU as a member of a command procedure library. Specifying this parameter is optional; however, it does improve performance. #### **UTILITY** (utility-name) Specifies the utility you want to execute. Select the name from the following list: #### **DISCDSN**(data-set-name) The cataloged data set name used by LOAD and REORG as a discard data set. For LOAD, this data set holds records not loaded; for REORG, it holds records not reloaded. #### PUNCHDSN(data-set-name) The cataloged data set name used by REORG or UNLOAD to hold the generated LOAD utility control statements for UNLOAD EXTERNAL or DISCARD. #### COPYDSN(data-set-name) The name of the cataloged data set that is used as a target (output) data set. If you do not supply this information, the CLIST command prompts you for it. It is optional for LOAD and for REORG with SHRLEVEL NONE; it is required for COPY, for MERGECOPY, and for REORG with SHRLEVEL REFERENCE or CHANGE. #### COPYDSN2(data-set-name) The name of the cataloged data set that is used as a target (output) data set for the backup copy. It is optional for COPY, MERGECOPY, LOAD, and REORG. #### RCPYDSN1(data-set-name) The name of the cataloged data set that is used as a target (output) data set for the remote site primary copy. It is optional for COPY, LOAD, and REORG. #### RCPYDSN2(data-set-name) The name of the cataloged data set that is used as a target (output) data set for the remote site backup copy. It is optional for COPY, LOAD, and REORG. #### RECDSN(data-set-name) The cataloged data set name that is used by LOAD for input or by REORG TABLESPACE or UNLOAD as the unload data set. If you do not supply this information, the CLIST command prompts you for it. It is required for LOAD and REORG TABLESPACE only. #### **EDIT** Specifies whether to invoke an editor to edit the temporary file generated by the CLIST command. #### (NO) Does not invoke an editor. The default is NO. #### (SPF) Invokes the ISPF editor. #### (TSO) Invokes the TSO editor. #### **RESTART** Specifies whether this job restarts a current utility job, and, if so, at what point it is to be restarted. (NO) Indicates that
the utility is a new job, not a restarted job. The utility identifier (UID) must be unique for each utility job step. The default is NO. #### (CURRENT) Restarts the utility at the last commit point. #### (PHASE) Restarts the utility at the beginning of the current stopped phase. You can determine the current stopped phase using the DISPLAY UTILITY command. #### (PREVIEW) Restarts the utility in preview mode. #### **SUBMIT** Specifies whether to submit the generated JCL for processing. (NO) Does not submit the JCL data set for processing. The default is NO. **(YES)** Submits the JCL data set for background processing, using the TSO SUBMIT command. #### (PROMPT) Prompts you, after the data set is processed, to specify whether to submit the JCL data set for batch processing. You cannot use PROMPT when the CLIST command is executed in the TSO batch environment. #### **SYSTEM**(subsystem-name) Specifies the DB2 subsystem or group attach name. The default is DSN. #### **UID**(utility-id) Provides a unique identifier for this utility job within DB2. The **default** is *tso-userid.control-file-name*, where *control-file-name* for each of the utilities is listed below: Utility control-file-name **CHECK INDEX DSNUCHI** CHECK DATA DSNUCHD CHECK LOB DSNUCHL COPY **DSNUCOP** DIAGNOSE **DSNUDIA** LOAD **DSNULOA** MERGECOPY **DSNUMER** MODIFY **DSNUMOD** QUIESCE DSNUQUI REBUILD INDEX **DSNUREB RECOVER DSNUREC REORG INDEX** DSNURGI REORG LOB **DSNURGL** REORG TABLESPACE DSNURGT REPAIR DSNUREP **REPORT DSNURPT** RUNSTATS **DSNURUN** STOSPACE **DSNUSTO** UNLOAD **DSNUUNL** #### **UNIT**(unit-name) 1 Assigns a unit address, a generic device type, or a user-assigned group name for a device on which a new temporary or permanent data set resides. *unit-name* is placed after the UNIT clause of the generated DD statement. #### The default is SYSDA. #### VOLUME(vol-ser) Assigns the serial number of the volume on which a new temporary or permanent data set resides. *vol-ser* is placed after the VOL=SER clause of the generated DD statement. If you omit VOLUME, the VOL=SER clause is omitted from the generated DD statement. ### Reviewing DSNU CLIST command output DSNU builds a one-step job stream. The JCL data set consists of a JOB statement, an EXEC statement that executes the DB2 utility processor and the required DD statements. This JOB statement also includes the SYSIN DD * job stream, as shown in Figure 4. Any of these statements can be edited. Figure 4. Control file DSNUCOP.CNTL. This is an example of the JCL data set before editing. The following list describes the required JCL data set statements: #### **Statement** #### **Description** - JOB The CLIST command uses any JOB statements that you saved when using DB2I. If no JOB statements exist, DB2 produces a skeleton JOB statement that you can modify after the JCL is complete. The job name is DSNU, followed by the first three letters of the utility name you are using. - **EXEC** The CLIST command builds the EXEC statement. The values you specified for SYSTEM (DSN, by default), UID(TEMP), and RESTART (none) become the values of SYSTEM, UID, and UTPROC for the DSNUPROC. The CLIST command builds the necessary JCL DD statements. Those statements vary depending on the utility that you execute. Data sets that might be required are listed under "Data sets used by online utilities" on page 24. #### SYSPRINT DD SYSOUT=A Utility messages are sent to the SYSPRINT data set. The generated JCL defines OUTPUT, SYSPRINT as SYSOUT=A. You can use the TSO command to control the disposition of the SYSPRINT data set. For example, you can send the data set to your terminal. For further information, see *OS/390 TSO/E Command Reference*. #### **UTPRINT DD SYSOUT=A** If any utility requires a sort, it executes DFSORT. Messages from that program are sent to UTPRINT. The generated JCL defines UTPRINT as SYSOUT=A. #### SYSIN DD * To build the SYSIN DD * job stream, DSNU copies the data set named by the INDSN parameter. The INDSN data set does not change, and you can reuse it when the DSNU procedure has completed. ### Editing the generated JCL data set You can edit the data set before you process it by using the EDIT parameter on the command procedure. Use the editor to add a JCL statement to the job stream, change JCL parameters (such as *ddnames*), or change utility control statements. If you use a *ddname* that is not the default on some utility statement that you use, you must change the *ddname* in the JCL generated by the DSNU procedure. For example, in the REORG TABLESPACE utility the default option for UNLDDN is SYSREC, and DSNU builds a SYSREC DD statement for REORG TABLESPACE. If you use a different value for UNLDDN, you must edit the JCL data set and change SYSREC to the *ddname* that you used. When you finish editing the data set, you can either save changes to the data set (by issuing SAVE), or instruct the editor to ignore all changes. The SUBMIT parameter specifies whether to submit the data set statement as a background job. The temporary data set that holds the JCL statement is reused. If you want to submit more than one job that executes the same utility, you must rename the JCL data sets and submit them separately. ### **Examples** **Example 1:** The following CLIST command statement generates a data set called *authorization-id*.DSNURGT.CNTL that contains JCL statements that invoke the DSNUPROC procedure. ``` %DSNU UTILITY(REORG TABLESPACE) INDSN(MYREOR.DATA) RECDSN(MYREOR.WORK) RESTART(NO) EDIT(TSO) SUBMIT(YES) ``` The DSNUPROC procedure invokes the REORG TABLESPACE utility. The MYREOR.DATA data set is merged into the JCL data set as SYSIN input. MYREOR.WORK is a temporary data set required by REORG TABLESPACE. The TSO editor is invoked to allow editing of the JCL data set, *authorization-id*.DSNURGT.CNTL. The TSO editor then submits the JCL data set as a batch job and will not be modified by this CLIST command statement until a new request is made to execute the REORG TABLESPACE utility. **Example 2:** The following example shows how to invoke the CLIST command for the COPY utility. ``` %DSNU UTILITY (COPY) INDSN ('MYCOPY(STATEMNT)') COPYDSN ('MYCOPIES.DSN8D71A.JAN1') EDIT (TSO) SUBMIT (YES) UID (TEMP) RESTART (NO) ``` ## Using the supplied JCL procedure (DSNUPROC) Another method of invoking a DB2 online utility uses the supplied JCL procedure, DSNUPROC, shown in Figure 5 on page 40. This procedure uses the parameters that you supply to build an appropriate EXEC statement that executes an online utility. To execute the DSNUPROC procedure, you must write and submit a JCL data set like that built by the DSNU CLIST command, and shown in Figure 4 on page 36. In your JCL, the EXEC statement executes the DSNUPROC procedure. "DSNUPROC syntax" explains the parameters you can supply to that procedure and the syntax. ### **DSNUPROC** syntax # **DSNUPROC** option descriptions The following list describes all the parameters. For example, in Figure 4 on page 36, you need to use only one parameter, UID=TEMP; for all others, you can use the defaults. LIB= Specifies the data set name of the DB2 subsystem library. The default is prefix.SSPGM. #### SIZE= Specifies the region size of the utility execution area; that is, the number of bytes of virtual storage allocated to this utility job. The default is 0M. #### SYSTEM= Specifies the DB2 subsystem or group attach name. The **default** is **DSN**. UID= Specifies the unique identifier for your utility job. The maximum name length is 16 characters. If the name contains special characters, enclose the entire name between apostrophes (for example, 'PETERS.JOB'). The **default** is an empty string. #### UTPROC= Controls restart processing. The **default** is an empty string. Use the default if you do not want to restart a stopped job. To restart the utility, specify: #### 'RESTART' To restart at the last commit point ### 'RESTART(CURRENT)' To restart at the last commit point. #### 'RESTART(PHASE)' To restart at the beginning of the phase executed last. #### 'PREVIEW' To restart in preview mode. The procedure provides the SYSPRINT and UTPRINT DD statements for printed output. You must provide DD statements for SYSIN and other data sets that your job needs. See "Data sets used by online utilities" on page 24 for a description of data sets that you might need. Figure 5 on page 40 is the DSNUPROC procedure that was executed by the JCL example in Figure 4 on page 36. ### Sample DSNUPROC listing ``` //DSNUPROC PROC LIB='DSN.SSPGM',SIZE=250K,SYSTEM=DSN,UID='',UTPROC='' //*********************************** //* //* PROCEDURE-NAME: DSNUPROC //* //* DESCRIPTIVE-NAME: UTILITY PROCEDURE //* //* COPYRIGHT = 5740-XYR (C) COPYRIGHT IBM CORP 1982, 1985 //* OCO SOURCE MATERIALS. //* REFER TO COPYRIGHT INSTRUCTIONS FORM NUMBER G120-2083 //* STATUS = RELEASE 2, LEVEL 0 //* //* //* FUNCTION: THIS PROCEDURE INVOKES THE DB2 UTILITIES IN THE //* BATCH ENVIRONMENT //* //* PROCEDURE-OWNER: UTILITY COMPONENT //* //* COMPONENT-INVOKED: DB2 UTILITIES (ENTRY POINT DSNUTILB). //* //* ENVIRONMENT: TSO BATCH //* //* INPUT: //* PARAMETERS: = THE DATA SET NAME OF THE DB2 PROGRAM LIBRARY. //* LIB THE DEFAULT LIBRARY NAME IS DSN.SSPGM. //* //* SIZE = THE REGION SIZE OF THE UTILITIES EXECUTION AREA.* //* THE DEFAULT REGION SIZE IS 250K. SYSTEM = THE SUBSYSTEM NAME USED TO IDENTIFY THIS JOB //* //* TO DB2. THE DEFAULT IS "DSN". //* UID = SPECIFIES A UTILITY IDENTIFER TO UNIQUELY IDENTIFY* //* A NON-TERMINATED UTILITY JOB WITHIN DB2. THIS * IDENTIFIER IS PASSED TO DB2 VIA THE PARM= //* PARAMETER OF THE EXEC CARD. THE DEFAULT IS TO * OMIT THE PARAMETER. THIS WILL CAUSE THE UTILITY* //* //* FUNCTION TO USE ITS DEFAULT WHICH IS: USERID. * //* JOBNAME. ``` Figure 5. Sample listing of supplied JCL procedure DSNUPROC (Part 1 of 2) ``` UTPROC = AN OPTIONAL INDICATOR USED TO INVOKE //* @L415* THE PREVIEW FACILITY OR TO INDICATE THAT @L415* //* THE USER WISHES TO INITIALLY START THE REQUESTED* UTILITY OR TO
RESTART A PREVIOUS EXECUTION OF //* //* THE UTILITY. IF OMITTED, THE UTILITY WILL BE INITIALLY STARTED. VALID VALUES ARE: //* PREVIEW = INVOKE UTILITY PREVIEW @L415* //* //* RESTART = RESTART THE UTILITY AT THE LAST OR CURRENT COMMIT POINT. //* //* RESTART (CURRENT) = SAME AS "RESTART" //* @L415* //* //* RESTART (PHASE) = RESTART THE UTILITY AT @L415* //* THE BEGINNING OF THE LAST SUCCESSFULLY COMPLETED PHASE OR @L415* //* //* THE BEGINNING OF THE JOB. @L415* //* THE JOB. //* OUTPUT: NONE. //* //* EXTERNAL-REFERENCES: NONE. //* //* CHANGE-ACTIVITY: //* //* LI415 - RESTART (CURRENT) and PREVIEW @L415* //* //*********************** //DSNUPROC EXEC PGM=DSNUTILB, REGION=&SIZE, PARM=(&SYSTEM,&UID,&UTPROC) //STEPLIB DD DSN=&LIB,DISP=SHR //* //* THE FOLLOWING DEFINE THE UTILITIES' PRINT DATA SETS //* //******** //* //SYSPRINT DD SYSOUT=A SYSOUT=A //UTPRINT DD ``` Figure 5. Sample listing of supplied JCL procedure DSNUPROC (Part 2 of 2) # Creating the JCL data set yourself DB2 online utilities execute as standard OS/390 jobs. To execute the utility, you must supply the JOB statement required by your installation and the JOBLIB or STEPLIB DD statements required to access DB2. You must also include an EXEC statement and a set of DD statements. The EXEC statement is described in "Data sets used by online utilities" on page 24. For a description of the DD statements you might need, see "Data sets used by online utilities" on page 24. We recommend using DSNUPROC to invoke a DB2 online utility, rather than creating the JCL yourself. For more information, see "Using the supplied JCL procedure (DSNUPROC)" on page 38. ### **EXEC** statement The EXEC statement can be a procedure that contains the required JCL, or it can be of the form: ``` //stepname EXEC PGM=DSNUTILB,PARM='system,[uid],[utproc]' ``` where the brackets, [], indicate optional parameters. The parameters have the following meanings: #### **DSNUTILB** Specifies the utility control program. The program must reside in an APF-authorized library. system Specifies the DB2 subsystem. uid The unique identifier for your utility job. utproc The value of the UTPROC parameter in the DSNUPROC procedure. Specify this option only when you want to restart the utility job. Specify: 'RESTART' To restart at the last commit point 'RESTART(CURRENT)' To restart the utility at the last commit point. 'RESTART(PHASE)' To restart at the beginning of the phase executed last. 'RESTART(PREVIEW)' To restart the utility in preview mode. For the example in Figure 5 on page 40, you write: //stepname EXEC PGM=DSNUTILB, PARM='DSN, TEMP' # Chapter 4. Monitoring and controlling online utilities This section contains procedures and guidelines for monitoring utilities, running utilities concurrently, terminating utilities, and restarting utilities. ### Monitoring utilities with the DISPLAY UTILITY command The information under this heading, up to "Running utilities concurrently" on page 44 is General-use Programming Interface and Associated Guidance Information, as defined in "Notices" on page 733. Use the DB2 DISPLAY UTILITY command to check the current status of online utilities. Figure 6 shows an example of the output generated by the DISPLAY UTILITY command. In the example output, DB2 returns a message that indicates the member name (\blacksquare), utility name (\blacksquare), identifier (\blacksquare), phase (\blacksquare), and status (\blacksquare). The message indicates the number of pages or records that are processed by the utility (\blacksquare) The output also reports the number of objects in the list (\blacksquare) and the last object started (\blacksquare). The output might also report additional information for an executing utility, such as log phase estimates or utility subtask activity. ``` DSNU100I - DSNUGDIS - USERID = SAMPID A MEMBER = DB1G C UTILID = RUNTS PROCESSING UTILITY STATEMENT 1 B UTILITY = RUNSTATS D PHASE = RUNSTATS F COUNT = 0 G NUMBER OF OBJECTS IN LIST = n H LAST OBJECT STARTED = m E STATUS = STOPPED DSN9022I - DSNUGCC '-DISPLAY UTILITY' NORMAL COMPLETION ``` Figure 6. DISPLAY UTILITY command sample output # Determining the status of a utility An online utility can have one of these statuses: Status (E) Description Active The utility has started execution. #### **Stopped** The utility has abnormally stopped executing before completion, but the table spaces and indexes accessed by the utility remain under utility control. To make the data available again, you must either: - Correct the condition that stopped the utility, and restart the utility so that it runs to termination, or - Terminate the utility with the DB2 TERM UTILITY command (see "Terminating an online utility with the TERM UTILITY command" on page 45). ^{1.} In a data sharing environment, the number of records is current when the command is issued from the same member on which the utility is executing. When issued from a different member, the count may lag substantially. #### **Terminated** The utility has been requested to terminate by the DB2 TERM UTILITY command. If the utility has terminated, there is no message. ### Determining which utility phase is currently executing DB2 online utility execution is divided into phases. Each utility starts with the UTILINIT phase that performs initialization and set up. Each utility finishes with a UTILTERM phase that cleans up after processing has completed. The other phases of online utility execution differ, depending on the utility. See the "Execution Phases" section in the descriptions of each utility. Output from the DISPLAY UTILITY command shows the phase that is currently executing. ### Determining why a utility failed to complete If an online utility job completes normally, it issues return code 0. If it completes with warning messages, it issues return code 4. Return code 8 means that the job failed to complete. Return code 12 means that an authorization error occurred. During execution of the utility, any of these problems can cause a failure: - Problem: DB2 terminates the utility job step and any subsequent utility steps. Solution: Submit a new utility job to execute the terminated steps. Use the same utility identifier for the new job to ensure that no duplicate utility is running. - Problem: DB2 does not execute the particular utility function, but prior utility functions are executed. **Solution:** Submit a new utility step to execute the function. - **Problem:** DB2 places the utility function in the stopped state. - Solution: Restart the utility job step at either the last commit point or the beginning of the phase by using the same utility identifier. Alternatively, terminate the job step (by using TERM UTILITY (uid)) and resubmit it. - **Problem:** DB2 terminates the utility and issues return code 8. - **Solution:** One or more objects may be in a restrictive or advisory status. See Appendix C, "Resetting an advisory or restrictive status" on page 687 for more information on resetting the status of an object. Alternatively, a DEADLINE condition in Online REORG might have terminated the reorganization. # Running utilities concurrently Some online utilities allow other utilities and SQL statements to run concurrently on the same target object. The online utility descriptions in Section 2 of this book feature a section on compatibility and concurrency. The section on concurrency and compatibility includes the following information: - For each target object on which the utility acts, the section outlines the claim classes that the utility must claim or drain. The section also outlines the restrictive state that the utility sets on the target object. - · For other online utilities, the section summarizes the compatibility of the utility with the same target object. If two actions are compatible on a target object, they can run simultaneously on that object in separate applications. If compatibility depends on particular options of a utility, that is also shown. Utilities can use additional threads to support parallelism. Consider increasing the subsystem parameters that control concurrent threads. See *DB2 Installation Guide* for a description of MAX BATCH CONNECT and MAX USERS on installation panel DSNTIPE. See Part 5 (Volume 2) of *DB2 Administration Guide* for a description of the claim classes and the use of claims and drains by online utilities. # Running online utilities in a data sharing environment This section discusses considerations for running online utilities in a data sharing environment. **Submitting online utilities:** When you submit a utility job, you must specify the name of the DB2 subsystem to which the utility is to attach or the group attach name. If you do not use the group attach name, the utility job must run on the MVS system where the specified DB2 subsystem is running. You must be sure that MVS runs the utility job on the appropriate MVS system. You must use one of several MVS installation-specific statements to make sure this happens. These include: For JES2 multi-access spool (MAS) systems, the following statement can be inserted into the utility JCL: /*JOBPARM SYSAFF=cccc For JES3 systems, the following statement can be inserted into the utility JCL: //*MAIN SYSTEM=(main-name) Those JCL statements are described in OS/390 MVS JCL Reference. Your depending on the utility and the phase that was in process when you issued the command. These considerations are particularly important when terminating the COPY, LOAD, and REORG utilities. If you cannot restart a utility, you might have to terminate it to make the data available to other applications. To terminate a utility, issue the DB2 TERM UTILITY command. Use the command only if you must start the utility from the beginning. In a data sharing environment, TERM UTILITY is effective for active utilities when submitted from the DB2 subsystem that originally issued the command. You can terminate a stopped utility from any active member of the
data sharing group. If the utility is active, TERM UTILITY terminates it at the next commit point. It then performs any necessary cleanup operations. You might choose to put TERM UTILITY in a conditionally executed job step; for example, if you never want to restart certain utility jobs. Figure 7 shows a sample job stream for our COPY example: Figure 7. Example of conditionally executed TERM UTILITY Alternatively, consider specifying the TIMEOUT TERM parameter for some Online REORG situations. # Restarting an online utility If a utility finishes abnormally, it is often possible to restart it. With the restart procedure, you avoid repeating much of the work that had already been done. Two different methods of restart are available: Phase restart can be done from the beginning of the phase that was being processed. Current restart can be done from the last checkpoint taken during the execution of the utility phase. If the utility phase does not take any checkpoints or has not reached the first checkpoint, current restart is equivalent to phase restart. # Updating the JCL data set for restarting a utility To restart a DB2 online utility, update the original JCL data set with the RESTART parameter. This can be accomplished using one of three methods: Using DB2I. Restart the utility following these steps: - Access the DB2 UTILITIES panel. - 2. Fill in the panel fields as documented in Figure 2 on page 30, except for field - 3. Change field 5 to CURRENT or PHASE, depending on the method of restart desired. - 4. Press ENTER. - Using the DSNU CLIST command. Restart the utility by invoking the DSNU CLIST command as described in "Using the DSNU CLIST command in TSO" on page 31, but change the value of the RESTART parameter, using either RESTART, RESTART (CURRENT) or RESTART(PHASE). - Creating your own JCL. If you create your own JCL you must specify RESTART (CURRENT) or RESTART(PHASE) to restart the utility. You must also check the DISP parameters on the DD statements. For example, DD statements that have DISP=NEW and need to be reused must have DISP changed to OLD or MOD. If generation data groups (GDGs) are used and any (+1) generations were cataloged, then ensure that the JCL is changed to GDG (+0) for such data sets. Automatically generated JCL normally has DISP=MOD. DISP=MOD allows a data set to be allocated during the first execution and then reused during a restart. Note that for templates on restart, DB2 automatically changes the disposition from NEW to MOD. Therefore, no changes are needed to template specifications for restart. ### Adding or deleting utility statements Restart processing remembers the relative position of the utility statement in the input stream. Therefore, you must include all the original utility statements when restarting any online utility; however, you can add or delete DIAGNOSE statements. # Restarting after the output data set is full Special considerations exist when restarting a utility at the last commit point after the output data set runs out of space (for example, ABENDx37 on SYSUT1). If you receive an out-of-space condition on the output data set, follow these steps before restarting the utility at the last commit point: - 1. Copy the output data set to a temporary data set. Use the same DCB parameters. Use MVS utilities that do not reblock the data set during the copy operation (for example, DFDSS ADRDSUU or DFSORT ICEGENER). Avoid using the MVS utilities IEBGENER or ISPF 3.3. - 2. Delete or rename the output data set. Redefine the data set with additional space. Use the same VOLSER (if the data set is not cataloged), the same DSNAME, and the same DCB parameters. You should know the current DCB parameters before attempting to redefine the data set. - 3. Copy the data from the temporary data set into the new, larger output data set. Use MVS utilities that do not reblock the data set during the copy operation (for example, DFDSS ADRDSUU or DFSORT ICEGENER). #### RESTARTING with TEMPLATES Unlike other utility control statements, TEMPLATE control statements may be modified before RESTART, and in some cases they must be modified in order to correct a prior failure. TEMPLATE allocation during a restart automatically adjusts data set dispositions to reallocate the data sets from the prior execution. No modification to the TEMPLATE DISP is required. If the prior failure was due to space problems on a data set, the same restart considerations apply as if DD cards were being used. If the prior failure was due to insufficient space on a volume, the TEMPLATE may be altered to point to a different volume or to reduce the size of the data set. DB2 checkpoints the values used for TEMPLATE DSN variables and the old values will be reused on restart. #### RESTARTING with LISTS Unlike other utility control statements, LISTDEF control statements may be modified before RESTART. However, their modification will not affect the currently running utility. It will only affect those utilities that follow it. If the utility being restarted was processing a LIST you will see a list size greater than 1 on the DSNU100 or DSNU105 message. DB2 checkpoints the expanded, enumerated list contents prior to executing the utility. This checkpointed list will be used to restart the utility at the point of failure. After a successful restart, the LISTDEF is re-expanded before it is used by later utilities in the same job step. #### Other restart hints The following guidelines provide additional information for restarting utilities: - The VOLSER (if the data set is not cataloged) and the data set name are used to track utility restart information. They must be the same as what you specified in the original JCL data set for the utility you want to restart. If you copy a work data set, such as SYSUT1, after an ABENDB37 and the number of volumes changed, do not specify RESTART CURRENT. It will result in an ABEND413-1C. To prevent this abend, start the utility in RESTART(PHASE). - When restarting a utility with cataloged data sets, do not specify VOL=SER=. Let DB2 determine the VOLSER of the data sets from the system catalog. - Do not change the utility function that is currently stopped and the DB2 objects on which it is operating. However, you can change other parameters that are related to the stopped step and subsequent utility steps. - Do not specify MVS automatic step restart. - If a utility is restarted in the UTILINIT phase, it is re-executed from the beginning of the phase. - When you restart a LOAD, REBUILD INDEX, or REORG job in which you specified the STATISTICS keyword, DB2 does not collect inline statistics. You should run the RUNSTATS utility after the restarted utility completes. The exception is REORG UNLOAD PAUSE; When restarted after the pause, it collects statistics. - If a utility abends or system failure occurs while the utility is in the UTILTERM phase, you must restart it with RESTART(PHASE). Restart is not always possible. The restrictions applying to the phases of each utility are discussed under the description of each utility. # # # # # **Chapter 5. CATMAINT** The CATMAINT utility updates the catalog; it should be run during migration to a new release of DB2 or when instructed to do so by the IBM service. Output: Output for CATMAINT UPDATE is the updated catalog. **Authorization required:** The authorization required for CATMAINT is installation SYSADM. **Execution phases of CATMAINT:** The CATMAINT utility operates in these phases: Phase Description UTILINIT Initialization and setup to the new type **UTILTERM** Cleanup # Syntax and options of the control statement The utility control statement defines the function that the utility job performs. Use the ISPF/PDF edit function to create a control statement, save it in a sequential or partitioned data set. When you create the JCL for running the job, use the SYSIN DD statement to specify the name of the data set that contains the utility control statement. ## Syntax diagram # **Option descriptions** For a description of how utility statements are parsed, and how to read a list of option identifiers and specifications like the one that follows, see "Control statement coding rules" on page 23. #### **UPDATE** Indicates you want to update the catalog. Run this option only when you migrate to a new release of DB2. # Instructions for running CATMAINT To run CATMAINT, you must: - 1. Read "Before running CATMAINT" on page 50. - 2. Prepare the necessary data sets, as described in "Data sets used by CATMAINT" on page 50. - 3. Create JCL statements by using one of the methods described in Chapter 3, "Invoking DB2 online utilities" on page 23. - 4. Prepare a utility control statement that specifies the options for the tasks you want to perform, as described in "Instructions for specific tasks" on page 50. (For a complete description of the syntax and options for CATMAINT, see "Syntax and options of the control statement".) ### **CATMAINT** - 5. Check "Concurrency and compatibility" on page 51 if you want to run other jobs concurrently on the same target objects. - 6. Plan for restarting CATMAINT if the job doesn't complete, as described in "Terminating or restarting CATMAINT". - 7. Run CATMAINT. See Chapter 3, "Invoking DB2 online utilities" on page 23 for an explanation of methods you can use to execute DB2 utilities. # **Before running CATMAINT** The work file database is used for CATMAINT sorting. Prior to executing the CATMAINT utility, calculate the size of the work file database. To calculate the size of the work file database, see DB2 Installation Guide. ## Data sets used by CATMAINT Table 2 describes the data sets used by CATMAINT. Include DD statements in all data sets that are used by your job. Table 2. Data sets used by CATMAINT | Data Set | Description | Required? | |----------|--|-----------| | SYSIN | An input data set containing the utility control statement | Yes | | SYSPRINT | An
output data set for messages | Yes | # Instructions for specific tasks To perform the following task, specify the options and values for that task in your utility control statement. **Updating the catalog for a new release:** When you migrate to a new release of DB2, you must update the catalog for the prior release to the new version. The DSNTIJTC job, described in *DB2 Installation Guide*, runs CATMAINT UPDATE to update the catalog. Run CATMAINT UPDATE only when you migrate to a new release. DB2 displays message DSNU777I at several points during CATMAINT execution. If you have type 1 indexes on the catalog or directory, the CATMAINT UPDATE utility abnormally terminates. See "Migrating the DB2 Subsystem" in Part 2 of *DB2 Installation Guide* for the steps necessary to migrate to a new release. If necessary, message DSNU776I or DSNU778I can give you information about why an abend occurred. # Terminating or restarting CATMAINT You can terminate CATMAINT using the TERM UTILITY command, but it leaves the indexes in REBUILD-pending status. See "Resetting the REBUILD-pending status" on page 216 for information on resetting this status. You cannot restart CATMAINT. # # Concurrency and compatibility Catalog and directory index availability: The catalog or directory indexes are not available while CATMAINT is running. This can cause other jobs to time out with message DSNT376I or message DSNT501I. # **Chapter 6. CHECK DATA** # # # The CHECK DATA online utility checks table spaces for violations of referential and table check constraints, and reports information about violations that are detected. CHECK DATA also checks for consistency between a base table space and a LOB table space. Run CHECK DATA after a conditional restart or a point-in-time recovery on all table spaces where parent and dependent tables might not be synchronized or where base tables and auxiliary tables might not be synchronized. CHECK DATA can be run against a base table space only, not a LOB table space. For a diagram of CHECK DATA syntax and a description of available options, see "Syntax and options of the control statement" on page 54. For detailed guidance on running this utility, see "Instructions for running CHECK DATA" on page 58. **Output:** CHECK DATA optionally deletes rows that violate referential or table check constraints. A row that violates one or more constraints is copied, once, to an exception table. If any violation of constraints is found, CHECK DATA puts the table space being checked in the CHECK-pending status. On successful execution, CHECK DATA resets the CHECK-pending status. **Authorization required:** To run this utility, the privilege set of this process must include one of the following: - STATS privilege for the database - · DBADM, DBCTRL, or DBMAINT authority for the database - · SYSCTRL or SYSADM authority An ID with installation SYSOPR authority can also execute CHECK DATA. However, you cannot use SYSOPR authority to execute CHECK DATA on table space SYSDBASE in database DSNDB06 or on any object except SYSUTILX in database DSNDB01. If you specify the DELETE option, then the privilege set must include the DELETE privilege on the tables being checked. If you specify the FOR EXCEPTION option, then the privilege set must include the INSERT privilege on any exception table used. If you specify the AUXERROR INVALIDATE option, then the privilege set must include the UPDATE privilege on the base tables containing LOB columns. ### Execution phases of CHECK DATA: | Phase | Description | |----------|---| | UTILINIT | Initialization | | SCANTAB | Extract foreign keys; use foreign key index if it matches exactly, else scan table | | SORT | Sort foreign keys if not extracted from foreign key index | | CHECKDAT | Look in primary indexes for foreign key parents, and issue messages to report errors detected | | REPORTCK | Copy error rows into exception tables, and delete them from source table if DELETE YES is specified | # ## UTILTERM Cleanup # Syntax and options of the control statement The utility control statement defines the function the utility job performs. You can create a control statement with the ISPF/PDF edit function. After creating it, save it in a sequential or partitioned data set. When you create the JCL for running the job, use the SYSIN DD statement to specify the name of the data set that contains the utility control statement. # Syntax diagram For guidance in interpreting syntax diagrams, see "How to read the syntax diagrams" on page xviii. ## Option descriptions For a description of how utility statements are parsed, and how to read a list of option identifiers and specifications like the one that follows, see "Control statement coding rules" on page 23. DATA Indicates that you are checking referential and table check constraints. **TABLESPACE** database-name.table-space-name Specifies the table space to which the data belongs. database-name is the name of the database and is optional. The default is DSNDB04. table-space-name is the name of the table space. **PART** integer Identifies which partition to check for constraint violations. > integer is the number of the partition and must be in the range from 1 to the number of partitions defined for the table space. The maximum is 254. SCOPE Limits the scope of the rows in the table space that are to be checked. #### **PENDING** Indicates that only those rows that are to be checked are those that are in table spaces, partitions, or tables that are in CHECK-pending status. The referential integrity check, constraint check, and the LOB check are all performed. If you specify this option for a table space that is *not* in CHECK-pending status, the table space is ignored. The default is PENDING. ### **AUXONLY** Indicates that only the LOB column check is to be performed for table spaces that have tables with LOB columns. The referential integrity and constraint checks are not performed. **ALL** Indicates that all dependent tables in the specified table spaces are to be checked. The referential integrity check, constraint check, and the LOB check are performed. #### REFONLY Same as the ALL option, except the LOB column check is not performed. ### **AUXERROR** Specifies the action that CHECK DATA is to perform when a LOB column check error is found. #### REPORT A LOB column check error is reported with a warning message. The base table space is set to the auxiliary CHECK-pending (ACHKP) status. The **default** is **REPORT**. ### INVALIDATE A LOB column check error is reported with a warning message. The base table LOB column is set to an invalid status. The base table space is set to the auxiliary warning (AUXW) status. Before using CHECK DATA to check LOBs: ### **CHECK DATA** - 1. Run CHECK LOB to ensure the validity of the LOB table space. - 2. Run REBUILD INDEX or CHECK INDEX on the index on the auxiliary table to ensure its validity. #### FOR EXCEPTION Indicates that any row in violation of referential or table check constraints is copied to an exception table. If any row violates more than one constraint, it appears no more than once in the exception table. #### IN table-name1 Specifies the table (in the table space specified on the TABLESPACE keyword) from which rows are to be copied. table-name1 is the name of the table. #### **USE** table-name2 Specifies the exception table into which error rows are to be copied. table-name2 is the name of the exception table and must be a base table; it cannot be a view, synonym or alias. #### DELETE Indicates whether or not rows in violation of referential or table check constraints are deleted from the table space. You can only use this option if you have used the FOR EXCEPTION keyword. NO Indicates that error rows remain in the table space. Primary errors in dependent tables are copied to exception tables. ### The default is NO. If DELETE NO is specified, and constraint violations are detected, the table space is placed in the CHECK pending status. YES Indicates that error rows are deleted from the table space. Deleted rows from both dependent and descendent tables are placed into exception tables. > LOG Specifies the logging action taken when records are deleted. ## YES Logs all records deleted during the REPORTCK PHASE. ### NO Does not log any records that are deleted during the REPORTCK phase. If any rows are deleted, CHECK DATA places the table space in the COPY-pending status, and places any indexes that were defined with the COPY YES attribute in the informational COPY-pending status. Attention: Use the LOG NO option with caution. You cannot recover data across a point in the log in which CHECK DATA DELETE YES LOG NO was used. ### **EXCEPTIONS** integer Specifies maximum number of exceptions, which are reported by messages only. CHECK DATA terminates in the CHECKDAT phase when it reaches the number of exceptions specified; if termination occurs, the error rows are not written to the EXCEPTION table. Only records containing *primary* referential integrity errors or table check constraint violations are applied toward the exception limit. There is no limit on the number of records containing secondary errors. integer is the maximum number of exceptions. The default is 0, which indicates no limit on the number of exceptions. #### **ERRDDN** ddname Specifies a DD statement for an error processing data set. ddname is the DD name. The default is ERRDDN SYSERR. The **ERRDDN** keyword specifies either a DDNAME or a TEMPLATE name specification from a previous TEMPLATE control statement. If utility processing detects that the specified name is both a DDNAME in the current job step and a TEMPLATE name, the utility uses the DDNAME. For more information about TEMPLATE specifications, see Chapter 28, "TEMPLATE" on page 473. ### WORKDDN (ddname1,ddname2) Specifies the DD statements for the temporary work file for sort input and the
temporary work file for sort output. A temporary work file for sort input and output is required. ddname1 is the DD name of the temporary work file for sort input. The default is SYSUT1. ddname2 is the DD name of the temporary work file for sort output. The **default** is **SORTOUT**. The WORKDDN keyword specifies either a DDNAME or a TEMPLATE name specification from a previous TEMPLATE control statement. If utility processing detects that the specified name is both a DDNAME in the current job step and a TEMPLATE name, WORKDDN uses the DDNAME. For more information about TEMPLATE specifications, see Chapter 28, "TEMPLATE" on page 473. ### **SORTDEVT** device-type Specifies the device type for temporary data sets to be dynamically allocated by DFSORT. It can be any device type acceptable to the DYNALLOC parameter of the SORT or OPTION control statement for DFSORT, as described in *DFSORT Application Programming:* Guide. device-type is the device type. If you omit SORTDEVT and a sort is required, you must provide the DD statements that the sort program requires for the temporary data sets. Do not use a TEMPLATE specification to dynamically allocate sort work data sets. The presence of the SORTDEVT keyword controls dynamic allocation of these data sets. ### **CHECK DATA** ### **SORTNUM** integer Tells the number of temporary data sets to be dynamically allocated by the sort program. integer is the number of temporary data sets. If you omit SORTDEVT, SORTNUM is ignored. If you use SORTDEVT and omit SORTNUM, no value is passed to DFSORT; it is allowed to take its own default. # Instructions for running CHECK DATA To run CHECK DATA, you must: - 1. Read "Before running CHECK DATA". - Prepare the necessary data sets, as described in "Data sets used by CHECK DATA" on page 61. - 3. Create JCL statements, by using one of the methods described in Chapter 3, "Invoking DB2 online utilities" on page 23. (For examples of JCL for CHECK DATA, see "Sample control statements" on page 66.) - 4. Prepare a utility control statement that specifies the options for the tasks you want to perform, as described in "Instructions for specific tasks" on page 62. (For a complete description of the syntax and options for CHECK DATA, see "Syntax diagram" on page 54.) - 5. Check the compatibility table in "Concurrency and compatibility" on page 65 if you want to run other jobs concurrently on the same target objects. - 6. Plan for restarting CHECK DATA if the job doesn't complete, as described in "Terminating or restarting CHECK DATA" on page 64. - 7. Run CHECK DATA. See Chapter 3, "Invoking DB2 online utilities" on page 23 for a description of ways to execute DB2 utilities. # **Before running CHECK DATA** ## For a table with no LOB columns: You should run CHECK INDEX on primary key indexes and foreign key indexes before running CHECK DATA to ensure that the indexes used by CHECK DATA are valid. This is especially important before using CHECK DATA with the DELETE YES or PART options. ### For a table with LOB columns: If you plan to run CHECK DATA on a base table space containing at least one LOB column, complete the following steps prior to running CHECK DATA: - 1. Run CHECK LOB on the LOB table space. - 2. Run CHECK INDEX on the index on the auxiliary table prior to running CHECK DATA to ensure the validity of the LOB table space and index on the auxiliary table. - 3. Run CHECK INDEX on the base table space indexes. If the LOB table space is in either the CHECK-pending or RECOVER-pending status, or if the index on the auxiliary table is in REBUILD-pending status, CHECK DATA will issue an error message and fail. # # ## **Create exception tables:** An exception table is a user-created table that duplicates the definition of a dependent table. The dependent table is checked with the CHECK DATA utility. It consists of at least n columns, where n is the number of columns of the dependent table. The CHECK DATA utility copies the deleted rows from the dependent table to the exception table. Table 3 describes the contents of an exception table. Table 3. Exception tables | Column | Description | Required? | Data Type and
Length | NULL Attribute | |--------|--|-----------|---|---| | 1 to n | Corresponds to columns in the table being checked. These columns hold data from rows in the table that violate referential or table check constraints. | Yes | The same as the corresponding columns in the table being checked. | The same as the corresponding columns in the table being checked. | | n+1 | Identifies the RIDs of the invalid rows of the table being checked. | No | CHAR(4);
CHAR(5) ¹ for table
spaces defined
with LARGE or
DSSIZE options | Anything | | n+2 | Starting time of the CHECK utility | No | TIMESTAMP | Anything | | ≥ n+2 | Additional columns that are not used by the CHECK utility | No | Anything | Anything | #### Notes: 1. You can use CHAR(5) for any type of table space. If you delete rows using the CHECK DATA utility and use SCOPE ALL, you must create exception tables for all tables that are named in the table spaces and for all their descendents. All descendents of any row will be deleted. When creating or using exception tables, be aware of the following: - The exception tables should not have any unique indexes or referential or table check constraints that might cause errors when CHECK DATA inserts rows in them. - You can create a new exception table before you run CHECK DATA, or use an existing exception table. The exception table can contain rows from multiple invocations of CHECK DATA. - If column n+2 is of type TIMESTAMP, CHECK DATA records the starting time. Otherwise, it does not use this column. - You must have DELETE authorization on the dependent table being checked. - · You must have INSERT authorization on the exception table. - Column names in the exception table can be given any name. - Any change to the structure of the dependent table (such as a dropped column) is not automatically recorded in the exception table. You must make that change in the exception table. ## Exception processing a table with a LOB column: If you use exception tables, the exception table for the base table must have a similar LOB column and a LOB table space for each LOB column. If an exception is found, DB2 moves the base table row with its LOB column to the exception table, and moves the LOB column into the exception table's LOB table space. If you specify DELETE YES, DB2 deletes the base table row and the LOB column. ### **CHECK DATA** An auxiliary table cannot be an exception table. A LOB column check error is not included in the exception count. A row with a LOB column check error only does not participate in exception processing. ## Example: creating an exception table for the project activity table ## General-use Programming Interface There is a clause of CREATE TABLE that makes the exception table easy to create. You can create an exception table for the project activity table by using these SQL statements: ``` CREATE TABLE EPROJACT LIKE DSN8710.PROJACT IN DATABASE DSN8D71A; ALTER TABLE EPROJACT ADD RID CHAR(4); ALTER TABLE EPROJACT ADD TIME TIMESTAMP NOT NULL WITH DEFAULT; ``` The first statement requires the SELECT privilege on table DSN8710.PROJACT and the privileges usually required to create a table. Table EPROJACT has the same structure as table DSN8710.PROJACT, but it has two extra columns: - Its first five columns mimic the columns of the project activity table; they have exactly the same names and descriptions. Although the column names are the same, they do not have to be. However, the rest of the column attributes for the initial columns must be same as those of the table being checked. - The next column, added by ALTER TABLE, is optional; CHECK DATA uses it as an identifier. The name "RID" is an arbitrary choice—if the table already has a column with that name, you have to use a different name. The description of this column, CHAR(4), is required. - The final timestamp column is also useful. If the timestamp column is defined, a row identifier (RID) column must precede this column. You might define a permanent exception table for each table that is subject to referential or table check constraints. You can define it once and use it to hold invalid rows detected by CHECK DATA. The TIME column allows you to identify rows that were added by the most recent run. Eventually, you correct the data in the exception tables, perhaps with an SQL UPDATE, and transfer the corrections to the original tables by using statements such as: ``` INSERT INTO DSN8710.PROJACT SELECT PROJNO, ACTNO, ACSTAFF, ACSTDATE, ACENDATE FROM EPROJACT WHERE TIME > CURRENT TIMESTAMP - 1 DAY; ``` ## End of General-use Programming Interface ### Complete all LOB column definitions You must complete all LOB column definitions for a base table before running CHECK DATA. A LOB column definition is not complete until the LOB table space, auxiliary table and index on the auxiliary table have been created. If any LOB column definition is not complete, CHECK DATA will fail and issue error message DSNU075E. ## Data sets used by CHECK DATA Table 4 describes the data sets used by CHECK DATA. Include statements in your JCL for each required data set, and any optional data sets you want to use. Table 4. Data sets used by CHECK DATA | Data Set | Description | Required? | |----------------
---|-----------| | SYSIN | An input data set containing the utility control statement. | Yes | | SYSPRINT | An output data set for messages. | Yes | | Work data sets | Two temporary data sets for sort input and sort output. The symbolic names of the DD statement are specified with the WORKDDN option of the utility control statement. The default <i>ddname</i> for sort input is SYSUT1. The default <i>ddname</i> for sort output is SORTOUT. To find the approximate size in bytes of the work data sets, see page 61. | Yes | | Error data set | An output data set that collects information Yes about violations encountered during the CHECKDAT phase for referential constraints or the SCANTAB phase for check constraints. The symbolic name of the DD statement is specified with the ERRDDN parameter of the utility control statement. The default <i>ddname</i> is SYSERR. | | | UTPRINT | Contains messages from DFSORT (usually, SYSOUT or DUMMY). | No | The following objects are named in the utility control statement and do not require DD statements in the JCL: ### Table space Object to be checked. It is named in the CHECK DATA control statement and is accessed through the DB2 catalog. (If you want to check only one partition of a table space, use the PART option in the control statement.) ## **Exception tables** For each table in a table space that is checked, you can specify the name of an exception table in the utility control statement. Any row that violates a referential constraint is copied to the associated exception table. See page 59 for more information. Defining work data sets: Three sequential data sets, described by the DD statements named in the WORKDDN and ERRDDN options, are required during execution of CHECK DATA. To find the approximate size, in bytes, of the WORKDDN data set: 1. If a table space has a LOB column, count a total of 70 bytes for the LOB column, then go to step 3 on page 62. If a table space does not have a LOB column, then go to step 2 on page 62. ### **CHECK DATA** # - 2. Add 17 to the length of the longest foreign key. - 3. Multiply the sum by the number of keys and LOB columns checked. Create the ERRDDN data set so that it is large enough to accommodate one error entry (length=60 bytes) per defect detected by CHECK DATA. ## Creating the control statement See "Syntax diagram" on page 54 for CHECK DATA syntax and option descriptions. See "Sample control statements" on page 66 for examples of CHECK DATA usage. # Instructions for specific tasks To perform the following tasks, specify the options and values for those tasks in your utility control statement: - "Specify the scope of CHECK DATA" - "Checking several table spaces" - "Finding violations" - "Detecting and correcting constraint violations" - "Resetting CHECK-pending status" on page 63 - "Interpreting LOB column errors" on page 63 - "Resetting auxiliary CHECK-pending status" on page 64 ## Specify the scope of CHECK DATA To specify the scope of CHECK DATA, it is normally sufficient to run CHECK DATA with SCOPE PENDING. DB2 keeps track of the data rows that must be checked to ensure the referential integrity of the table space. You should run SCOPE ALL whenever the scope information is in doubt. The scope information is recorded in the DB2 catalog. The scope information can become in doubt whenever you start the target table space with ACCESS(FORCE), or the catalog is recovered to a point in time. If you only want to check tables with LOB columns, specify the AUXONLY option. If you want to check all dependent tables in the specified table spaces except tables with LOB columns, specify the REFONLY option. #### Checking several table spaces To check several table spaces, you can specify more than one table space in a CHECK DATA control statement. This technique is useful for checking a complete set of referentially related table spaces. ## Finding violations CHECK DATA issues a message for every row containing a referential or table check constraint violation. The violation is identified by: - · The RID of the row - · The name of the table that contained the row - The name of the constraint being violated ### **Detecting and correcting constraint violations** To avoid problems, you should run CHECK DATA with DELETE NO to detect the violations before you attempt to correct the errors. If required, use DELETE YES after you analyze the output and understand the errors. You can automatically delete rows that violate referential or table check constraints by specifying CHECK DATA with DELETE YES. However, you should be aware of the following possible problems: - The violation might be created by a non-residential integrity error. For example, the indexes on a table might be inconsistent with the data in a table. - Deleting a row might cause a cascade of secondary deletes in dependent tables. The cascade of deletes might be especially inconvenient within referential integrity cycles. - The error might be in the parent table. - Deleting a row might make the time error harder to detect. - · Valid rows might be detected. CHECK DATA uses the primary key index and all indexes that match a foreign key exactly. Therefore, before running CHECK DATA, ensure that the indexes are consistent with the data by using CHECK INDEX. ## Resetting CHECK-pending status If you run CHECK DATA with the DELETE NO option and referential or table check constraint violations are found, the table space or partition is placed in CHECK-pending status. Take one of the following actions to remove the CHECK-pending status: - Use the DELETE NO option if no tables contain rows that violate referential or table check constraints. - Use the DELETE YES option to remove all rows in violation of referential or table check constraints. ## Interpreting LOB column errors If you run CHECK DATA AUXERROR REPORT or INVALIDATE on a base table space containing at least one LOB column, the following errors might be reported: Orphan LOBs: An orphan LOB column is a LOB found in the LOB table space but not referenced by the base table space. An orphan can result if you recover the base table space to a point in time prior to the insertion of the base table row or prior to the definition of the LOB column. An orphan can also result if you recover the LOB table space to a point in time prior to the deletion of a base table row. Missing LOBs: A missing LOB column is a LOB referenced by the base table space, but the LOB is not in the LOB table space. A missing LOB can result if you recover the LOB table space to a point in time when the LOB column is not in the LOB table space. This could be a point in time prior to the first insertion of the LOB into the base table, or when the LOB column is null or has a zero length. Out-of-synch LOBs: An out-of-synch LOB error occurs when DB2 detects a LOB that is found in both the base table and the LOB table space, but the LOB in the LOB table space is at a different level. An LOB column is also out-of-synch if the base table LOB column is null or has a zero length, but the LOB is found in the LOB table space. An out-of-synch LOB can occur anytime you recover the LOB table space or the base table space to a prior point in time. Invalid LOBs: An invalid LOB is an uncorrected LOB column error found by a previous execution of CHECK DATA AUXERROR INVALIDATE. Detecting LOB column errors: If you specify either CHECK DATA AUXERROR REPORT or AUXERROR INVALIDATE and a LOB column check error is detected, DB2 reports a message identifying the table, row, column, and type of error. Any additional actions depend on the option you specify for the AUXERROR parameter. ### **CHECK DATA** # Actions performed with AUXERROR REPORT: DB2 sets the base table space to the auxiliary CHECK-pending (ACHKP) status. If CHECK DATA encounters only invalid LOB columns and no other LOB column errors, the base table space is set to the auxiliary warning status. Actions performed with AUXERROR INVALIDATE: DB2 sets the base table LOB column to an invalid status, and sets the base table space to the auxiliary warning (AUXW) status. You can use SQL to update a LOB column in the AUXW status. however, any other attempt to access the column will result in a -904 SQL return code. See Appendix C, "Resetting an advisory or restrictive status" on page 687 for information about the resetting the restrictive table space status. ## Resetting auxiliary CHECK-pending status If there are tables with LOB columns in a table space that is recovered to a point in time, then RECOVER TABLESPACE sets the auxiliary check-pending (ACHKP) status on the table space. Use one of the following actions to remove the auxiliary CHECK-pending status if no inconsistencies are found: - Use the SCOPE(ALL) option to check all dependent tables in the specified table space. The checks include: referential integrity constraints, table check constraints, and the existence of LOB columns. - Use the SCOPE(PENDING) option to check tables spaces or partitions with CHKP status. The checks include: referential integrity constraints, table check constraints, and the existence of LOB columns. - Use the SCOPE(AUXONLY) option to check for LOB columns. If you specified the AUXERROR(INVALIDATE) option and inconsistencies are found, the AUXW status is issued. See Appendix C, "Resetting an advisory or restrictive status" on page 687 for information about the resetting the restrictive table space status. # Terminating or restarting CHECK DATA ### Terminating CHECK DATA When you terminate CHECK DATA, table spaces remain in the CHECK-pending status as they were when the utility was terminated. The CHECKDAT phase places
the table space in the CHECK-pending status when an error is detected; at the end of the phase, the CHECK-pending status is reset if no errors were detected. The REPORTCK phase resets the CHECK-pending status if you specify the DELETE YES option. For instructions on terminating an online utility, see "Terminating an online utility with the TERM UTILITY command" on page 45. ### Restarting CHECK DATA You can restart a CHECK DATA utility job, but it starts from the beginning again. For instructions on restarting a utility job, see "Restarting an online utility" on page 46. # **Concurrency and compatibility** Individual data and index partitions are treated as distinct target objects. Utilities operating on different partitions of the same table space or index space are compatible. Claims and drains: Table 5 shows the claim classes in which CHECK DATA claims and drains and any restrictive status the utility sets on the target object. Table 5. Claim classes of CHECK DATA operations. Use of claims and drains; restrictive state set on the target object. | TARGET OBJECTS | CHECK DATA
DELETE NO | CHECK DATA
DELETE YES | CHECK DATA
PART DELETE
NO | CHECK DATA
PART DELETE
YES | |--|-------------------------|--------------------------|---------------------------------|----------------------------------| | Table space or Partition | DW/UTRO | DA/UTUT | DW/UTRO | DA/UTUT | | Partitioning Index or Index Partition | DW/UTRO | DA/UTUT | DW/UTRO | DA/UTUT | | Nonpartitioning index | DW/UTRO | DA/UTUT | | DR | | Logical partition of index | | | DW/UTRO | DA/UTUT | | Primary index | DW/UTRO | DW/UTRO | DW/UTRO | DW/UTRO | | RI dependent and
descendent table
spaces and indexes | | DA/UTUT | | DA/UTUT | | RI exception table spaces and indexes (FOR EXCEPTION only) | DA/UTUT | DA/UTUT | DA/UTUT | DA/UTUT | #### Legend: - DA: Drain all claim classes, no concurrent SQL access - DR: Drain the repeatable read class, no concurrent access for SQL repeatable readers - DW: Drain the write claim class, concurrent access for SQL readers - · UTUT: Utility restrictive state, exclusive control - · UTRO: Utility restrictive state, read only access allowed - · Blank: Object is not affected by this utility Table 6. Claim classes on a LOB table space and index on the auxiliary table for CHECK DATA operations. Use of claims and drains; restrictive states set on the target object. | TARGET OBJECTS | CHECK DATA DELETE
NO | CHECK DATA DELETE
YES | |------------------------------|-------------------------|--------------------------| | LOB table space | DW/UTRO | DA/UTUT | | Index on the auxiliary table | DW/UTRO | DA/UTUT | ### Legend: - DW: Drain the write claim class, concurrent access for SQL readers - DA: Drain all claim classes, no concurrent SQL access - UTRO: Utility restrictive state, read only access allowed - · UTUT: Utility restrictive state, exclusive control When you specify CHECK DATA AUXERROR INVALIDATE, a drain-all is performed on the base table space, and the base table space is set UTUT. ### **CHECK DATA** **Compatibility:** The following utilities are compatible with CHECK DATA and can run concurrently on the same target object: - DIAGNOSE - MERGECOPY - MODIFY - REPORT - STOSPACE - UNLOAD (when CHECK DATA DELETE NO) SQL operations and other online utilities are incompatible. To run on DSNDB01.SYSUTILX, CHECK DATA must be the only utility in the job step and the only utility running in the DB2 subsystem. The index on the auxiliary table for each LOB column inherits the same compatibility and concurrency attributes of a primary index. ## Sample control statements **Example 1: CHECK DATA with DELETE.** The following shows CHECK DATA JCL for checking and deleting. ``` EXEC DSNUPROC, UID='IUIQU1UQ.CHK1', //STEP1 UTPROC='' // // SYSTEM='V61A //SYSUT1 DD DSN=IUIQU1UQ.CHK3.STEP1.SYSUT1,DISP=(MOD,DELETE,CATLG), UNIT=SYSDA, SPACE=(8000, (200, 20),,, ROUND) // //SYSERR DD DSN=IUIQU1UQ.CHK3.SYSERR,DISP=(MOD,DELETE,CATLG), UNIT=SYSDA, SPACE=(6000, (20,20),,,ROUND) //SORTOUT DD DSN=IUIQU1UQ.CHK3.STEP1.SORTOUT,DISP=(MOD,DELETE,CATLG), // UNIT=SYSDA, SPACE=(6000, (20,20),,,ROUND) //SYSIN CHECK DATA TABLESPACE DSN8D71A.DSN8S71D TABLESPACE DSN8D71A.DSN8S71E FOR EXCEPTION IN DSN8710.DEPT USE DSN8710.EDEPT IN DSN8710.PROJ IN DSN8710.PROJACT IN DSN8710.FROJACT IN DSN8710.EMP USE DSN8710.EEMP USE DSN8710.EPROJ USE DSN8710.EPROJACT IN DSN8710.EMPPROJACT USE DSN8710.EEPA DELETE YES //* ``` **Example 2: Control statement for deleting error rows.** Check for and delete all constraint violations in table spaces DSN8D71A.DSN8S71D and DSN8D71A.DSN8S71E. ``` CHECK DATA TABLESPACE DSN8D71A.DSN8S71D TABLESPACE DSN8D71A.DSN8S71E FOR EXCEPTION IN DSN8710.DEPT USE DSN8710.EDEPT IN DSN8710.EMP USE DSN8710.EEMP IN DSN8710.PROJ USE DSN8710.EPROJ IN DSN8710.PROJECT USE DSN8710.EPROJECT IN DSN8710.EMPPROJECT USE DSN8710.EEMPPROJECT DELETE YES ``` # **Chapter 7. CHECK INDEX** The CHECK INDEX online utility tests whether indexes are consistent with the data they index, and issues warning messages when an inconsistency is found. CHECK INDEX should be executed after a conditional restart or a point-in-time recovery on all table spaces whose indexes may not be consistent with the data. It should also be used before CHECK DATA to ensure that the indexes used by CHECK DATA are valid. This is especially important before using CHECK DATA with DELETE YES. When checking an auxiliary table index, CHECK INDEX verifies that each LOB is represented by an index entry, and that an index entry exists for every LOB. For a diagram of CHECK INDEX syntax and a description of available options, see "Syntax and options of the control statement". For detailed guidance on running this utility, see "Instructions for running CHECK INDEX" on page 69. **Output:** CHECK INDEX generates several messages that show whether the indexes are consistent with the data. See Part 2 of *DB2 Messages and Codes* for more information about these messages. For unique indexes, any two null values are taken to be equal, unless the index was created with the UNIQUE WHERE NOT NULL clause. In that case, if the key is a single column, it can contain any number of null values, and CHECK INDEX does not issue an error message. CHECK INDEX issues an error message if there are two or more null values and the unique index was not created with the UNIQUE WHERE NOT NULL clause. **Authorization required:** To execute this utility, the privilege set of this process must include one of the following: - STATS privilege for the database - · DBADM, DBCTRL, or DBMAINT authority for the database - · SYSCTRL or SYSADM authority. An ID with installation SYSOPR authority can also execute CHECK INDEX, but only on a table space in the DSNDB01 or DSNDB06 databases. #### **Execution Phases of CHECK INDEX:** Phase Description UTILINIT Initialization and setup UNLOAD Unloading of index entries SORT Sorting of unloaded index entries **CHECKIDX** Scanning of data to validate index entries UTILTERM Cleanup. # Syntax and options of the control statement The utility control statement defines the function the utility job performs. You can create a control statement with the ISPF/PDF edit function. After creating it, save it in a sequential or partitioned data set. When you create the JCL for running the job, use the SYSIN DD statement to specify the name of the data set that contains the utility control statement. ## Syntax diagram For guidance in interpreting syntax diagrams, see "How to read the syntax diagrams" on page xviii. # **Option descriptions** For a description of how utility statements are parsed, and how to read a list of option identifiers and specifications like the one that follows, see "Control statement coding rules" on page 23. **INDEX** Indicates that you are checking for index consistency. LIST listdef-name Specifies the name of a previously defined LISTDEF list name. The list should contain only index spaces. The utility list manager will group indexes by their related table space and execute check index once per table space. CHECK INDEX allows one LIST keyword for each control statement in CHECK INDEX. Do not specify LIST with an *index-name* or a **TABLESPACE** specification. For more information about LISTDEF specifications, see "Generating object lists using LISTDEF" on page 150. (index-name, ...) Specifies the indexes that are to be checked. All indexes must belong to tables in the same table space. If you omit this option, you must use the (ALL) TABLESPACE option. Then CHECK INDEX checks all indexes on all tables in the table space you specify. index-name is the name of an index, in the form *creator-id.name*. If you omit the qualifier *creator-id.*, the user identifier for the utility job is used. If you use a list of names, separate items in the list by commas. Parentheses are required around a name or list of names. **PART** *integer* Identifies a physical partition of a partitioning index or a logical partition of a nonpartitioning index to check. *integer* is the number of the partition and must be in the range from 1 to the number of partitions defined for the table space. The maximum is 254. (ALL) Specifies that all indexes in the specified table space referenced by the table space are to be checked. ### **TABLESPACE** database-name.table-space-name Specifies the table space from which all indexes will be checked. If an explicit list of index names is not given, then all indexes on all tables in the specified table space will be checked. Do not specify TABLESPACE with an explicit list of index names. database-name is the name of the database that the table space belongs to. The default is DSNDB04. table-space-name is the name of the table space from which all indexes will be checked. #### **WORKDDN** ddname Specifies a DD statement for a temporary work file. ddname is the DD name. The default is SYSUT1. The WORKDDN keyword specifies
either a DDNAME or a TEMPLATE name specification from a previous TEMPLATE control statement. If utility processing detects that the specified name is both a DDNAME in the current job step and a TEMPLATE name, the utility uses the DDNAME. For more information about TEMPLATE specifications, see Chapter 28, "TEMPLATE" on page 473. ### **SORTDEVT** device-type Specifies the device type for temporary data sets to be dynamically allocated by DFSORT. It can be any device type acceptable to the DYNALLOC parameter of the SORT or OPTION control statement for DFSORT. device-type is the device type. If you omit SORTDEVT and a sort is required, you must provide the DD statements that the sort program requires for the temporary data sets. A TEMPLATE specification will not dynamically allocate sort work data sets. The SORTDEVT keyword controls dynamic allocation of these data sets. ## **SORTNUM** integer Tells the number of temporary data sets to be dynamically allocated by the sort program. integer is the number of temporary data sets. If you omit SORTDEVT, SORTNUM is ignored. If you use SORTDEVT and omit SORTNUM, no value is passed to DFSORT; it is allowed to take its own default. # Instructions for running CHECK INDEX To run CHECK INDEX, you must: - 1. Prepare the necessary data sets, as described in 67. - 2. Create JCL statements, by using one of the methods described in Chapter 3, "Invoking DB2 online utilities" on page 23. (For examples of JCL for CHECK INDEX, see "Sample control statements" on page 73.) ### **CHECK INDEX** - Prepare a utility control statement, specifying the options for the tasks you want to perform. For a complete description of the syntax and options for CHECK INDEX, see "Syntax and options of the control statement" on page 67. - 4. Check the compatibility table in "Concurrency and compatibility" on page 72 if you want to run other jobs concurrently on the same target objects. - 5. Plan for restart if the CHECK INDEX job doesn't complete, as described in "Terminating or restarting CHECK INDEX" on page 72. - 6. Run CHECK INDEX. See Chapter 3, "Invoking DB2 online utilities" on page 23 for an explanation of ways to execute DB2 utilities. # Data sets used by CHECK INDEX Table 7 describes the data sets used by CHECK INDEX. Include statements in your JCL for each required data set, and any optional data sets you want to use. Table 7. Data sets used by CHECK INDEX | Data Set | Description | Required? | |---------------|---|-----------| | SYSIN | Input data set containing the utility control statement. | Yes | | SYSPRINT | Output data set for messages. | Yes | | Work data set | A temporary data set for collecting index key values to be checked. Its DD name is specified with the WORKDDN option of the utility control statement. The default DD name is SYSUT1. To find the approximate size in bytes of the | Yes | | | work data sets, see page 70. | | | UTPRINT | Contains messages from DFSORT (usually, SYSOUT or DUMMY). | No | The following object is named in the utility control statement and does not require a DD card in the JCL: ## Index space Object to be checked. It is named in the CHECK INDEX control statement and is accessed through the DB2 catalog. (If you want to check only one partition of an index, you must use the PART option in the control statement.) **Defining the work data set for CHECK INDEX:** A single sequential data set, described by the DD statement specified in the WORKDDN option, is required during execution of CHECK INDEX. To find the approximate size of the WORKDDN data set, in bytes: - 1. For each table, multiply the number of records in the table by the number of indexes needing to be checked on the table. - 2. Add the products obtained in step 1. - 3. Add 9 to the length of the longest key. - 4. Multiply the sum from step 2 by the sum from step 3. Another method of estimating the size of the WORKDDN data set is to obtain the high-used relative byte address (RBA) for each index from a VSAM catalog listing. Then sum the RBAs. ## Creating the control statement See "Syntax diagram" on page 68 for CHECK INDEX syntax and option descriptions. See "Sample control statements" on page 73 for examples of CHECK INDEX usage. # Instructions for specific tasks To perform the following task, specify the options and values documented with your utility control statement. ## Checking a single logical partition You can run CHECK INDEX on a single logical partition of a nonpartitioning index. However, there are some limitations on what CHECK INDEX can detect: · It does not detect duplicate unique keys in different logical partitions. For example, logical partition 1 might have the following keys: ``` ABEFTZ ``` and logical partition 2 might have these keys: In this example, the keys are unique within each logical partition, but both logical partitions contain the key, T; so for the index as a whole, the keys are not unique. · It does not detect keys that are out of sequence between different logical partitions. For example, the following keys are out of sequence: ``` 1 7 5 8 9 10 12 ``` If keys 1, 5, 9 and 12 belong to logical partition 1 and keys 7, 8, and 10 belong to logical partition 2, then the keys within each partition are in sequence, but the keys for the index, as a whole, are out of sequence: When checking a single logical partition, this out of sequence condition is not detected. # **Reviewing CHECK INDEX output** CHECK INDEX indicates whether or not a table space and its indexes are inconsistent, but does not correct any such inconsistencies. If CHECK INDEX detects inconsistencies, you should analyze the output to determine the problem and then correct the inconsistency. Perform the following actions to identify the inconsistency: - 1. Examine the error messages from CHECK INDEX. - 2. Verify the point in time (TOLOGPOINT, TORBA, or TOCOPY) for each object recovered. Use output from REPORT RECOVERY to determine a consistent point for both the table space and its indexes. - 3. If the table space is correct, run the REBUILD INDEX utility to rebuild the indexes. - 4. If the index is correct, determine a consistent point in time for the table space, and run the RECOVER utility on the table space. Run CHECK INDEX again to verify consistency. ### **CHECK INDEX** 5. If neither the table space nor its indexes are correct, determine a consistent point in time, then run the RECOVER utility job again, including the table space and its indexes all in the same list. # **Terminating or restarting CHECK INDEX** CHECK INDEX can be terminated in any phase without any integrity exposure. You can restart a CHECK INDEX utility job, although it starts over again from the beginning. For instructions on restarting a utility job, see "Restarting an online utility" on page 46. # Concurrency and compatibility Individual data and index partitions are treated as distinct target objects. Utilities operating on different partitions of the same table space or index space are compatible. **Claims and drains:** Table 8 shows which claim classes CHECK INDEX claims and drains and any restrictive state the utility sets on the target object. Table 8. Claim classes of CHECK INDEX operations. Use of claims and drains; restrictive states set on the target object. | Target | CHECK INDEX | CHECK INDEX
PART | |---------------------------------------|-------------|---------------------| | Table space or partition | DW/UTRO | DW/UTRO | | Partitioning index or index partition | DW/UTRO | DW/UTRO | | Nonpartitioning index | DW/UTRO | | | Logical partition of an index | | DW/UTRO | #### Legend: - DW: Drain the write claim class, concurrent access for SQL readers - · UTRO: Utility restrictive state, read only access allowed - · Blank: Object is not affected by this utility CHECK INDEX does not set a utility restrictive state if the target object is DSNDB01.SYSUTILX. **Compatibility:** Table 9 shows which utilities can run concurrently with CHECK INDEX on the same target object. The target object can be a table space, an index space, or an index partition. If compatibility depends on particular options of a utility, that is also documented. Table 9. CHECK INDEX compatibility | Action | CHECK INDEX | |-----------------|-------------| | CHECK DATA | No | | CHECK INDEX | Yes | | CHECK LOB | Yes | | COPY INDEXSPACE | Yes | | | Table 9. | CHECK IND | EX compatib | pility (continued | 1) | |--|----------|-----------|-------------|-------------------|----| |--|----------|-----------|-------------|-------------------|----| | Action | CHECK INDEX | |---|-------------| | COPY TABLESPACE | Yes | | DIAGNOSE | Yes | | LOAD | No | | MERGECOPY | Yes | | MODIFY | Yes | | QUIESCE | Yes | | REBUILD INDEX | No | | RECOVER INDEX | No | | RECOVER TABLESPACE | No | | REORG INDEX | No | | REORG TABLESPACE UNLOAD CONTINUE or PAUSE | No | | REORG TABLESPACE UNLOAD ONLY or EXTERNAL | Yes | | REPAIR DUMP or VERIFY | Yes | | REPAIR DELETE or REPLACE | No | | REPORT | Yes | | RUNSTATS | Yes | | STOSPACE | Yes | | UNLOAD | Yes | To run on SYSIBM.DSNLUX01 or SYSIBM.DSNLUX02, CHECK INDEX must be the only utility within the same job step. # Sample control statements ### Example 1: Check all indexes in a sample table space. ``` //STEP1 EXEC DSNUPROC, UID='IUIQU1UQ.CHK1', UTPROC='', // // SYSTEM='V71A' //SYSUT1 DD DSN=IUIQU1UQ.CHK3.STEP1.SYSUT1,DISP=(MOD,DELETE,CATLG), UNIT=SYSDA, SPACE=(8000, (200, 20),,, ROUND) // //SYSERR DD DSN=IUIQU1UQ.CHK3.SYSERR,DISP=(MOD,DELETE,CATLG), // UNIT=SYSDA, SPACE=(6000, (20,20),,,ROUND) //SORTOUT DD DSN=IUIQU1UQ.CHK3.STEP1.SORTOUT,DISP=(MOD,DELETE,CATLG), // UNIT=SYSDA, SPACE=(6000, (20,20),,,ROUND) //SYSIN DD * CHECK INDEX (ALL) TABLESPACE DSN8D71A.DSN8S71E //* ``` ## Example
2: Check one index. Check the project-number index (DSN8710.XPROJ1) on the sample project table. ``` CHECK INDEX (DSN8710.XPROJ1) SORTDEVT SYSDA ``` ## Example 3: Check more than one index. Check the indexes DSN8710.XEMPRAC1 and DSN8710.XEMPRAC2 on the employee to project activity sample table. CHECK INDEX NAME (DSN8710.XEMPRAC1, DSN8710.XEMPRAC2) ## **CHECK INDEX** Example 4: Check all indexes on a table space. Check all indexes on the employee-table table space (DSN8S71E). CHECK INDEX (ALL) TABLESPACE DSN8S71E SORTDEVT 3380 # Chapter 8. CHECK LOB The CHECK LOB online utility can be run against a LOB table space to identify any structural defects in the LOB table space and any invalid LOB values. Run the CHECK LOB online utility against a LOB table space that is marked CHECK pending (CHKP) to identify structural defects. If none is found, the CHECK LOB utility turns the CHKP status off. Run the CHECK LOB online utility against a LOB table space that is in auxiliary warning (AUXW) status to identify invalid LOBs. If none exists, the CHECK LOB utility turns AUXW status off. Run CHECK LOB after a conditional restart or a point-in-time recovery on all table spaces where LOB table spaces might not be synchronized. For a diagram of CHECK LOB syntax and a description of available options, see "Syntax and options of the control statement". For detailed guidance on running this utility, see "Instructions for running CHECK LOB" on page 77. **Output:** After successful execution, CHECK LOB resets the CHECK pending (CHKP) and auxiliary warning (AUXW) statuses. **Authorization required:** To run this utility, the privilege set of this process must include one of the following authorities: - STATS privilege for the database - · DBADM, DBCTRL, or DBMAINT authority for the database - SYSCTRL or SYSADM authority An ID with installation SYSOPR authority can also execute CHECK LOB. ### Execution phases of CHECK LOB: | Phase | Description | |----------|--| | UTILINIT | Initialization | | CHECKLOB | Scans all active pages of the LOB table space | | SORT | Sorts four types of records from the CHECKLOB phase; reports four times the number of rows sorted. | | REPRTLOB | Examines records that are produced by the CHECKLOB phase and sorted by the SORT phase, and issues error messages | | UTILTERM | Cleanup | # Syntax and options of the control statement The utility control statement defines the function the utility job performs. You can create a control statement with the ISPF/PDF edit function. After creating it, save it in a sequential or partitioned data set. When you create the JCL for running the job, use the SYSIN DD statement to specify the name of the data set that contains the utility control statement. ### **CHECK LOB** ## Syntax diagram For guidance in interpreting syntax diagrams, see "How to read the syntax diagrams" on page xviii. # **Option descriptions** For a description of how utility statements are parsed, and how to read a list of option identifiers and specifications like the one that follows, see "Control statement coding rules" on page 23. **LOB** Indicates that you are checking a LOB table space for defects. **TABLESPACE** database-name.lob-table-space-name Specifies the table space to which the data belongs. database-name is the name of the database and is optional. The default is DSNDB04. lob-table-space-name is the name of the LOB table space. ### **EXCEPTIONS** integer Specifies the maximum number of exceptions, which are reported by messages only. CHECK LOB terminates in the CHECKLOB phase when it reaches the specified number of exceptions. All defects that are reported by messages are applied to the exception count. *integer* is the maximum number of exceptions. The **default** is $\underline{\mathbf{0}}$, which indicates no limit on the number of exceptions. ### WORKDDN(ddname1,ddname2) Specifies the DD statements for the temporary work file for sort input and the temporary work file for sort output. A temporary work file for sort input and output is *required*. ddname1 is the DD name of the temporary work file for sort input. The default is SYSUT1. ddname2 is the DD name of the temporary work file for sort output. ### The default is SORTOUT. The **WORKDDN** keyword specifies either a DDNAME or a TEMPLATE name specification from a previous TEMPLATE control statement. If utility processing detects that the specified name is both a DDNAME in the current job step and a TEMPLATE name, the utility uses the DDNAME. For more information about TEMPLATE specifications, see Chapter 28, "TEMPLATE" on page 473. ### **SORTDEVT** device-type Specifies the device type for temporary data sets that are to be dynamically allocated by DFSORT. device-type is the device type. device-type can be any device type that is acceptable to the DYNALLOC parameter of the SORT or OPTION control statement for DFSORT, as described in DFSORT Application Programming: Guide. If you omit SORTDEVT and a sort is required, you must provide the DD statements that the sort program requires for the temporary data sets. A TEMPLATE specification does not dynamically allocate sort work data sets. The SORTDEVT keyword controls dynamic allocation of these data sets. ### **SORTNUM** integer Indicates the number of temporary data sets that are to be dynamically allocated by the sort program. *integer* is the number of temporary data sets. If you omit SORTDEVT, SORTNUM is ignored. If you use SORTDEVT and omit SORTNUM, no value is passed to DFSORT, which then uses its own default. # Instructions for running CHECK LOB To run CHECK LOB: - 1. Read "Before running CHECK LOB" on page 78. - 2. Prepare the necessary data sets, as described in "Data sets used by CHECK LOB" on page 78. - 3. Create JCL statements, by using one of the methods described in Chapter 3, "Invoking DB2 online utilities" on page 23. (For examples of JCL for CHECK LOB, see "Sample control statements" on page 80.) - 4. Prepare a utility control statement that specifies the options for the tasks you want to perform, as described in "Instructions for specific tasks" on page 78. (For a complete description of the syntax and options for CHECK LOB, see "Syntax diagram" on page 76.) - 5. Check the compatibility table in "Concurrency and compatibility" on page 79 if you want to run other jobs concurrently on the same target objects. - 6. Plan for restarting CHECK LOB if the job doesn't complete, as described in "Terminating or restarting CHECK LOB" on page 79. - 7. Run CHECK LOB. See Chapter 3, "Invoking DB2 online utilities" on page 23 for a description of ways to execute DB2 utilities. ### **CHECK LOB** # **Before running CHECK LOB** You must first recover a LOB table space that is in RECOVER-pending status before running CHECK LOB. ## Data sets used by CHECK LOB Table 10 describes the data sets that CHECK LOB uses. Include statements in your JCL for each required data set and any optional data sets you want to use. Table 10. Data sets used by CHECK LOB | Data Set | Description | Required? | |---------------|---|-----------| | SYSIN | An input data set containing the utility control statement. | Yes | | SYSPRINT | An output data set for messages. | Yes | | Work data set | One temporary data set for sort input and sort output. The symbolic name of the DD statement is specified with the WORKDDN option of the utility control statement. The default <i>ddname</i> for this data set is SYSUT1. To find the approximate size in bytes of the work data sets, see page 78. | Yes | | UTPRINT | Contains messages from DFSORT (usually, SYSOUT or DUMMY). | No | The following object is named in the utility control statement and does not require DD statements in the JCL: ## Table space Object to be checked. This object is named in the CHECK LOB control statement and is accessed through the DB2 catalog. **Defining work data sets:** Two sequential data sets, described by the DD statements named in the WORKDDN option, are required during execution of CHECK LOB. To find the approximate size, in bytes, of the WORKDDN data set: - 1. Find the *high allocated page number*, either from the NACTIVEF column of the SYSIBM.SYSTABLESPACE catalog table after running the RUNSTATS utility on the LOB table space, or from information in the VSAM catalog data set. - 2. Use the formula (43 × NACTIVEF × 4). The resulting value is the approximate size, in bytes, of the work data set required. # Creating the control statement See "Syntax diagram" on page 76 for CHECK LOB syntax and option descriptions. See "Sample control statements" on page 80 for examples of CHECK LOB usage. # Instructions for specific tasks To perform the following tasks, specify the options and values for those tasks in your utility control statement: "Finding and resolving violations" on page 79 "Resetting CHECK-pending status for a LOB table space" on page 79 "Resolving media failure" on page 79 ## Finding and resolving violations CHECK LOB issues message DSNU743I whenever a LOB value is invalid. The violation is identified by: - The row ID and version number of the LOB - · A reason code for the error - The page number where the error was found You can resolve LOB violations by using the UPDATE or DELETE SQL statements to update the LOB column or delete the row associated with the LOB (use the rowid given in message DSNU743I). For more information, see UPDATE or DELETE in Chapter 5 of DB2 SQL Reference. If CHECK LOB issues either message DSNU785I or DSNU787I, it has detected a logical inconsistency within the LOB table space. Contact IBM Support Center for assistance
with diagnosing and resolving the problem. ## Resetting CHECK-pending status for a LOB table space If you run CHECK LOB and LOB table space errors are found, the table space is placed in CHECK-pending status. Complete the following tasks to remove the CHECK-pending status: - Correct any defects found in the LOB table space using the REPAIR utility. - 2. To reset CHECK-pending or AUXW status, run CHECK LOB again, or run the REPAIR utility. ## Resolving media failure Run CHECK LOB on a LOB table space when a media failure has occurred that leaves LOB pages in the LPL. # Terminating or restarting CHECK LOB ### Terminating CHECK LOB If you terminate CHECK LOB during the CHECKLOB phase, it sets the table space to CHECK-pending status. Otherwise, CHECK LOB resets the CHECK-pending status at the end of the phase if no errors are detected. For instructions on terminating an online utility, see "Terminating an online utility with the TERM UTILITY command" on page 45. ### Restarting CHECK LOB You can restart a CHECK LOB utility job, but it starts from the beginning again. For instructions on restarting a utility job, see "Restarting an online utility" on page 46. # Concurrency and compatibility Claims and drains: Table 11 shows the claim classes in which CHECK LOB claims and drains and any restrictive state the utility sets on the target object. Table 11. Claim classes on a LOB table space and index on the auxiliary table for CHECK LOB operations. Use of claims and drains; restrictive states set on the target object. | TARGET OBJECTS | CHECK LOB | |------------------------------|-----------| | LOB table space | DW/UTRO | | Index on the auxiliary table | DW/UTRO | ### **CHECK LOB** Table 11. Claim classes on a LOB table space and index on the auxiliary table for CHECK LOB operations (continued). Use of claims and drains; restrictive states set on the target object. ### **TARGET OBJECTS** **CHECK LOB** #### Legend: - · DW: Drain the write claim class, concurrent access for SQL readers - · UTRO: Utility restrictive state, read only access allowed **Compatibility:** Any SQL operation or other online utility that attempts to update the same LOB table space is incompatible. # Sample control statements **Example: Checking a LOB table space.** Check the table space TLIQUG02 in database DBIQUG01 for structural defects or invalid LOB values. ``` //STEP1 EXEC DSNUPROC, UID='IUIQU2UG. CHECKL', // UTPROC='' SYSTEM='V71A' // //SYSERR DD DSN=IUIQU2UG.STEP1.SYSERR,DISP=(MOD,DELETE,CATLG), // UNIT=SYSDA, SPACE=(4000, (20, 20),,, ROUND) //SYSUT1 DD DSN=IUIQU2UG.CHECKL.SYSUT1,UNIT=SYSDA, // SPACE=(4000,(20,20),,,ROUND), // DISP=(MOD,DELETE,CATLG) //SYSREC DD DSN=CUST.FM.CSFT320.DATA,DISP=SHR,UNIT=SYSDA, VOL=SER=123456 // //SORTOUT DD DSN=IUIQU2UG.STEP1.SORTOUT,DISP=(MOD,DELETE,CATLG), UNIT=SYSDA, SPACE=(4000, (20,20),,,ROUND) // //SYSIN DD * CHECK LOB TABLESPACE DBIQUG01.TLIQUG02 EXCEPTIONS 3 WORKDDN SYSUT1, SORTOUT SORTDEVT SYSDA SORTNUM 4 ``` # # Chapter 9. COPY The COPY online utility creates up to four image copies of any of the following objects: - · Table space - Table space partition - · Data set of a linear table space - Index space - · Index space partition There are two types of image copies: - 1. A *full image copy* is a copy of all pages in a table space, partition, data set, or index space. - 2. An *incremental image copy* is a copy only of pages that have been modified since the last use of the COPY utility. The copies are used by the RECOVER utility when recovering a table space or index space to the most recent time or to a previous time. Copies can also be used by MERGECOPY, RECOVER, COPYTOCOPY and UNLOAD. You can copy a list of objects in parallel to improve performance. Specifying a list of objects along with the SHRLEVEL REFERENCE option creates a single recovery point for that list of objects. Specifying the PARALLEL keyword allows you to copy a list of objects in parallel, rather than serially. This provides a performance advantage, and allows the RECOVER utility to process the logs for all table spaces and index spaces in a single pass. The COPY utility uses 3 threads for single object COPY job. To calculate the number of threads needed when you specify the PARALLEL keyword, use the formula (n*2+1), where n is the number of objects that should be processed in parallel, regardless of the total number of objects in the list. If you do not use the PARALLEL keyword, then n is 1 and COPY uses 3 threads for a single object copy job. For a diagram of COPY syntax and a description of available options, see "Syntax and options of the control statement" on page 82. For detailed guidance on running this utility, see "Instructions for running COPY" on page 90. Output: Output from the COPY utility consists of: - Up to four sequential data sets containing the image copy. - Rows in the SYSIBM.SYSCOPY catalog table that describe the image copy data sets available to the RECOVER utility. It is your installation's responsibility to ensure that these data sets are available if the RECOVER utility requests them. - If you specify the CHANGELIMIT option, a report on the change status of the table space. The COPY-pending status is off for table spaces if the copy was a full image copy. However, DB2 does not reset the COPY-pending status if you COPY a single piece of a multi-piece linear data set. If you COPY a single table space partition, DB2 resets the COPY-pending status only for the copied partition and not the whole table space. DB2 resets the informational COPY-pending status (ICOPY) after you copy an index space or index. ### **COPY** Related information: See Part 4 (Volume 1) of DB2 Administration Guide for uses of COPY in the context of planning for database recovery. For information about creating copies inline during LOAD, see "Using inline COPY with LOAD" on page 200. You can also create inline copies during REORG; see "Using inline COPY with REORG TABLESPACE" on page 384 for more information. Authorization required: To execute this utility, the privilege set of the process must include one of the following: - IMAGCOPY privilege for the database - DBADM, DBCTRL, or DBMAINT authority for the database - SYSCTRL or SYSADM authority An ID with installation SYSOPR authority can also execute COPY, but only on a table space in the DSNDB01 or DSNDB06 database. The batch user ID that invokes COPY with the CONCURRENT option must provide the necessary authority to execute the DFDSS DUMP command. **Execution phases of COPY:** The COPY utility operates in these phases: Phase Description UTILINIT Initialization and setup REPORT Reporting for CHANGELIMIT option COPY Copying UTILTERM Cleanup ## Syntax and options of the control statement The utility control statement defines the function the utility job performs. You can create a control statement with the ISPF/PDF edit function. After creating it, save it in a sequential or partitioned data set. When you create the JCL for running the job, use the SYSIN DD statement to specify the name of the data set that contains the utility control statement. # Syntax diagram For guidance in interpreting syntax diagrams, see "How to read the syntax diagrams" on page xviii. - 1 Not valid for nonpartitioning indexes. - 2 Not valid unless you have APAR PQ56293 installed on Version 7. IC-spec: -YES--FULL—<mark></mark>NO--CHANGELIMIT-.) — LREPORTONLY— (percent_value1percent_value2— ### **COPY** # **Option descriptions** For a description of how utility statements are parsed, and how to read a list of option identifiers and specifications like the one that follows, see "Control statement coding rules" on page 23. ## LIST listdef-name Specifies the name of a previously defined LISTDEF list name. LIST specifies one LIST keyword for each COPY control statement. Do not specify LIST with either the INDEX keywords or the TABLESPACE, utility list manager will invoke COPY once for the entire list. Using LISTDEF with PARALLEL, or with PARALLEL and TAPEUNITS, ensures that the maximum parallel processing can occur. If it can, COPY allocates as many tape drives as requested and determines which tape volumes the data sets are written to. For information about parallel processing of a list of objects, see "Copying a list of objects" on page 96. For more information about LISTDEF specifications, see "Generating object lists using LISTDEF" on page 150. **Note:** To use the TAPEUNITS keyword for parallel processing on tape devices, you must have APAR PQ56293 installed on Version 7. #### **TABLESPACE** Specifies the table space (and, optionally, the database it belongs to) that is to be copied. #### database-name Is the name of the database the table space belongs to. The default is DSNDB04. ### table-space-name Is the name of the table space to be copied. Specify the DSNDB01.SYSUTILX, DSNDB06.SYSCOPY, or DSNDB01.SYSLGRNX table space by itself in a single COPY statement, or only with indexes over the table space that were defined with the COPY YES attribute. ### **INDEXSPACE** database-name.index-space-name Specifies the qualified name of the index space that is to be copied; the name is obtained from the SYSIBM.SYSINDEXES table. The index space specified must be defined with the COPY YES attribute. #### database-name Optionally specifies the name of the database the index space belongs to. The default is DSNDB04. ### index-space-name Specifies the name of the index space to be copied. ### **INDEX** creator-id.index-name Specifies the index to be copied. ### creator-id Optionally specifies the creator of the index. The **default** is the user identifier for the utility. ### index-name Specifies the name of the index that is to be copied. ### **DSNUM** For a table space, identifies a partition or data set within the table space to be copied; or it copies the entire table space. For an index space, identifies a partition to be copied; or it copies the entire index space. If a data set of a nonpartitioned table space is in the
COPY-pending status, you must copy the entire table space. **ALL** Copies the entire table space or index space. ### The default is ALL. You must use ALL for a non-partitioning index. ### integer Is the number of a partition or data set to be copied. An integer value is not valid for non-partitioning indexes. For a partitioned table space or index space, the integer is its partition number. The maximum is 254. For a nonpartitioned table space, find the integer at the end of the data set name as cataloged in the VSAM catalog. The data set name has this format: where: catname The VSAM catalog name or alias C or D dbname The database name The table space or index space name spacename I or J У The data set integer. nnn If image copies are taken by data set (rather than by table space), then RECOVER, MERGECOPY or COPYTOCOPY must use the copies by data set. For a nonpartitioned table space, if image copies are taken by data set and you run MODIFY RECOVERY with DSNUM ALL, then the table space is placed in COPY-pending status if a full image copy of the entire table space does not exist. ### **COPYDDN** ddname1.ddname2 Specifies a DD name or a TEMPLATE name for the primary (ddname1) and backup (ddname2) copied data sets for the image copy at the local site. ddname is the DD name. The **default** is **SYSCOPY** for the primary copy. You can only use the default for one object in the list. If you use the CHANGELIMIT REPORTONLY option, you may use a DD DUMMY card when you specify the SYSCOPY output data set. This card prevents a data set from being allocated and opened. It is recommended that you catalog all of your image copy data sets. You cannot have duplicate image copy data sets. If the DD statement identifies a noncataloged data set with the same name, volume serial, and file sequence number as one already recorded in SYSIBM.SYSCOPY, a message is issued and no copy is made. If it identifies a cataloged data set with only the same name, no copy is made. For cataloged image copy data sets, CATLG must be specified for the normal termination disposition in the DD statement; for example, DISP=(MOD,CATLG,CATL). The DSVOLSER field of the SYSIBM.SYSCOPY entry will be blank. To restart the utility, specify a disposition of X,CATLG,CATL, or specify a specific volser If you use the CONCURRENT and FILTERDDN options, make sure the size of the copy data set is large enough to include all of the objects in the list. The **COPYDDN** keyword specifies either a DDNAME or a TEMPLATE name specification from a previous TEMPLATE control statement. If utility processing detects that the specified name is both a DDNAME in the current job step and a TEMPLATE name, the utility uses the DDNAME. For more information about TEMPLATE specifications, see Chapter 28, "TEMPLATE" on page 473. # # # ### **RECOVERYDDN** ddname3.ddname4 Specifies a DD name or a TEMPLATE name for the primary (ddname3) and backup (ddname4) copied data sets for the image copy at the recovery site. ddname is the DD name. You cannot have duplicate image copy data sets. To restart the utility, specify a disposition of X,CATLG,CATLG, or specify a specific volser list. The same rules apply for RECOVERYDDN as for COPYDDN. If you use the CONCURRENT and FILTERDDN options, make sure the size of the copy data set is large enough to include all of the objects in the list. The RECOVERYDDN keyword specifies either a DDNAME or a TEMPLATE name specification from a previous TEMPLATE control statement. If utility processing detects that the specified name is both a DDNAME in the current job step and a TEMPLATE name, the utility uses the DDNAME. For more information about TEMPLATE specifications, see Chapter 28, "TEMPLATE" on page 473. ### **PARALLEL** Specifies the maximum number of objects in the list that should be processed in parallel. The utility processes the list of objects in parallel for image copies being written to or from different DASD or tape devices. If you specify TAPEUNITS with PARALLEL, you control the number of tape drives that are dynamically allocated for the copy function. If you omit PARALLEL, the list is not processed in parallel. ### (num-objects) Specifies the number of objects in the list that should be processed in parallel. This value can be adjusted to a smaller value if COPY encounters storage constraints. If you specify 0 or do not specify a value for *num-objects*, COPY determines the number of tapeunits to use. See "Copying a list of objects" on page 96. ### **TAPEUNITS** Specifies the number of tape drives that the utility should dynamically allocate for the list of objects to be processed in parallel. TAPEUNITS applies only to tape drives that are dynamically allocated through the TEMPLATE keyword.. It does not apply to JCL allocated tape drives. The total number of tape drives allocated for the COPY request is the sum of the JCL allocated tape drives plus the number of tape drives determined as follows: - The value specifed for TAPEUNITS - The value determined by the COPY utility if you omit the TAPEUNITS keyword ### (num-tape-units) Specifies the number of tape drives to allocate. If you specify 0 or do not specify a value for num-tape-units, COPY determines the number of tasks for the function. # # # # # # > # # > > # # # # # # # # # # # # # # # # # # **Note:** To use the TAPEUNITS keyword for parallel processing on tape devices, you must have APAR PQ56293 installed on Version 7. CHECKPAGE If specified, checks each page in the table space or index space for validity. The validity checking operates on one page at a time and does not include any cross-page checking. If an error is found, a message is issued describing the type of error. If more than one error exists in a given page, only the first error is identified. COPY will continue checking the remaining pages in the table space or index space after an error is found. Makes either a full or an incremental image copy. **FULL** > YES Makes a full image copy. > > Making a full image copy resets the COPY-pending status for the table space or index, or for the partition if you specified DSNUM. The default is YES. NO Makes only an incremental image copy. Only changes since the last image copy are copied. NO is not valid for indexes. Incremental image copies are not allowed in the following situations: - The last full image copy of the table space was taken with the CONCURRENT option. - No full image copies exist for the table space or data set being copied. - After a successful LOAD or REORG operation, unless an inline copy was made during the LOAD or REORG. - The table space you specify is one of the following: DSNDB01.DBD01, DSNDB01.SYSUTILX, or DSNDB06.SYSCOPY. COPY automatically takes a full image copy of a table space if you specify FULL NO when an incremental image copy is not allowed. ### FILTERDDN ddname Specifies the DD statement for the filter data set to be used, if desired, by COPY with the CONCURRENT option. COPY uses this data set to automatically build a list of table spaces to be copied by DFSMSdss with one DFSMSdss "DUMP" statement. If FILTERDDN is specified, the SYSIBM.SYSCOPY records for all objects in the list will have the same data set name. ddname is the DD name. The FILTERDDN keyword specifies either a DDNAME or a TEMPLATE name specification from a previous TEMPLATE control statement. If utility processing detects that the specified name is both a DDNAME in the current job step and a TEMPLATE name, the utility uses the DDNAME. For more information about TEMPLATE specifications, see Chapter 28, "TEMPLATE" on page 473. ### SHRLEVEL Indicates whether other programs can access or update the table space or index while COPY is running. ### **REFERENCE** Allows read-only access by other programs. The **default** is **REFERENCE**. ### **CHANGE** Allows other programs to change the table space or index space. When you specify SHRLEVEL CHANGE, uncommitted data might be copied. Image copies taken using SHRLEVEL CHANGE are not recommended for use with RECOVER TOCOPY. SHRLEVEL CHANGE is not allowed when you use DFSMS Concurrent Copy for table spaces having a page size greater than 4KB. #### CONCURRENT Executes DFSMS concurrent copy to make the full image copy. The image copy is recorded in SYSCOPY with ICTYPE=F and STYPE=C. If the SYSPRINT DD card points to a data set, you must use a DSSPRINT DD card. When SHRLEVEL(REFERENCE) is specified, an ICTYPE=Q record is placed into the SYSCOPY table after the object has been quiesced. If COPY fails, then this record remains in SYSCOPY. When COPY is successful, then this ICTYPE=Q record is replaced with the ICTYPE=F record. For table spaces with a 32 KB page size, you must run the job with the SHRLEVEL REFERENCE (default) option when using the CONCURRENT option. Otherwise, the job is terminated, and message DSNU423I is issued. ### **CHANGELIMIT** Specifies the percent limit of changed pages in the table space, partition, or data set when an incremental or full image copy should be taken. #### percent value1 Specifies a value in the CHANGELIMIT range. percent_value1 must be an integer or decimal value from 0.0 to 100.0. You do not need to specify leading zeroes, and the decimal point is not required when specifying a whole integer. Specify a maximum ofone decimal place for a decimal value (for example, .5). ### percent value2 Specifies the second value in the CHANGELIMIT range. percent value2 must be an integer or decimal value from 0.0 to 100.0. You do not need to specify leading zeroes, and the decimal point is not required when specifying a whole integer. Specify a maximum of one decimal place for a decimal value (for example, .5). COPY CHANGELIMIT accepts values in any order. # # # # If only one value is specified, COPY CHANGELIMIT: - Creates an incremental image copy if the percentage of changed pages is greater than 0 and less than percent_value1. - Creates a full image copy if the percentage of change pages is greater than or equal to
percent_value1, or if CHANGELIMIT(0) is specified. - Does not create an image copy if no pages have changed, unless CHANGELIMIT(0) is specified. If two values are specified, COPY CHANGELIMIT: - Creates an incremental image copy if the percentage of changed pages is greater than the lowest value specified and less than the highest value specified. - Creates a full image copy if the percentage of changed pages is equal to or greater than the highest value specified. - Does not create an image copy if the percentage of changed pages is less than or equal to the lowest value specified. - If both values are equal, creates a full image copy if the percentage of changed pages is equal to or greater than the value specified. ### The default values are (1,10). You cannot use the CHANGELIMIT option for a table space or partition defined with TRACKMOD NO. If you change the TRACKMOD option from NO to YES, you must take an image copy before you can use the CHANGELIMIT option. For nonpartitioned table spaces, you must copy the entire table space to allow future CHANGELIMIT requests. ### REPORTONLY Specifies that image copy information is displayed. If you specify the REPORTONLY option, then only image copy information is displayed. Image copies are not taken, only recommended. # **Instructions for running COPY** To run COPY, you must: - 1. Read "Before running COPY" on page 91 in this chapter. - 2. Prepare the necessary data sets, as described in "Data sets used by COPY" on page 91. - Create JCL statements, by using one of the methods described in Chapter 3, "Invoking DB2 online utilities" on page 23. (For examples of JCL for COPY, see "Sample control statements" on page 105.) - 4. Prepare a utility control statement, specifying the options for the tasks you want to perform, as described in "Instructions for specific tasks" on page 92. (For a complete description of the syntax and options for COPY, see "Syntax and options of the control statement" on page 82.) - 5. Check the compatibility table in "Concurrency and compatibility" on page 103 if you want to run other jobs concurrently on the same target objects. - 6. Plan for restart if the COPY job doesn't complete, as described in "Terminating or restarting COPY" on page 102. - 7. Run COPY. See Chapter 3, "Invoking DB2 online utilities" on page 23 for an explanation of ways to execute DB2 utilities. ## **Before running COPY** Checking table space status: You cannot copy a table space that is in the CHECK-pending or RECOVER-pending status. See "Resetting RECOVER-pending or REBUILD-pending status" on page 304 for information about resetting these statuses. Resetting COPY-pending status: If a table space is in COPY-pending status, or an index is in informational COPY-pending status, you can reset the status only by taking a full image copy of the entire table space, all partitions of the table space, or the index space. When you make an image copy of a partition, the COPY-pending status of the partition is reset. If a nonpartitioned table space is in COPY-pending status, you can reset the status only by taking a full image copy of the entire table space, and not of each data set. ## Data sets used by COPY Table 12 describes the data sets required for COPY. Include statements in your JCL for each required data set, and any optional data sets you want to use. Table 12. Data sets used by COPY | Data Set | Description | Required? | |--|--|------------------| | SYSIN | Input data set containing the utility control statement. | Yes | | SYSPRINT | Output data set for messages. | Yes | | DSSPRINT | Output data set for messages; required when CONCURRENT copy is used and the SYSPRINT DD card points to a data set. | No | | Filter | A single data set DB2 uses when you specify the FILTERDDN option in the utility control statement; contains a list of VSAM data set names built by DB2, and is used during COPY when the CONCURRENT and FILTERDDN options are specified. | Yes ¹ | | Copies From one to four output data sets to contain the resulting image copy data sets. Their DD names are specified with the COPYDDN and RECOVERYDDN options of the utility control statement. The default is one copy, in the data set described by the SYSCOPY DD statement. | | Yes | 1. Required if you specify the FILTERDDN option. The following objects are named in the utility control statement and do not require DD cards in the JCL: ### Table space or Index space Object to be copied. It is named in the COPY control statement and is accessed through the DB2 catalog. (If you want to copy only certain data sets in a table space, you must use the DSNUM option in the control statement.) ### DB2 catalog objects COPY records each copy in the DB2 catalog table SYSIBM.SYSCOPY. Output data set size: Image copies are written to sequential non-VSAM data sets. To find the approximate size of the image copy data set for a table space, in bytes, you can execute COPY with the CHANGELIMIT REPORTONLY option, or use the following procedure: - 1. Find the high allocated page number, either from the NACTIVE column of SYSIBM.SYSTABLESPACE after running the RUNSTATS utility, or from information in the VSAM catalog data set. - 2. Multiply the high allocated page number by the page size. Filter data set size: Use the formula $(240 + (80 \times n))$ to determine the approximate FILTER data set size required, in bytes, where n = the number of objects specified in the COPY control statement. JCL parameters: You can specify a block size for the output by using the BLKSIZE parameter on the DD statement for the output data set. Valid block sizes are multiples of 4096 bytes. You can increase the buffering with the BUFNO parameter; for example, you might specify BUFNO=30. See also "Data sets used by online utilities" on page 24 for information about using BUFNO. Cataloging image copies: To catalog your image copy data sets, use the DISP=(MOD,CATLG,CATLG) parameter in the DD statement named by the COPYDDN option. After the image copy is taken, the DSVOLSER column of the row inserted into SYSIBM.SYSCOPY contains blanks. Duplicate image copy data sets are not allowed. If there is a cataloged data set already recorded in SYSCOPY with the same name as the new image copy data set, a message is issued and the copy is not made. When RECOVER locates the entry in SYSCOPY, it uses the MVS catalog to allocate the required data set. If you have uncataloged the data set, the allocation fails. In that case, the recovery can still go forward; RECOVER searches for a previous image copy. But even if it finds one, it must use correspondingly more of the log to recover. It is to your benefit, and it is your responsibility, to keep the MVS catalog consistent with SYSIBM.SYSCOPY about existing image copy data sets. # Creating the control statement See "Syntax diagram" on page 82 for COPY syntax and option descriptions. See "Sample control statements" on page 105 for examples of COPY usage. # Instructions for specific tasks To perform the following tasks, specify the options and values for those tasks in your utility control statement: "Making full image copies" on page 93 "Making incremental image copies" on page 93 "Making multiple image copies" on page 94 "Copying partitions or data sets in separate jobs" on page 96 "Copying a list of objects" on page 96 "Using more than one COPY statement" on page 97 "Copying segmented table spaces" on page 98 "Using DFSMS concurrent copy" on page 98 "Specifying conditional image copies" on page 99 "Preparing for recovery" on page 100 "Improving performance" on page 101 ### Making full image copies You can make a full image copy of any of the following objects: - Table space - Table space partition - Data set of a linear table space - Index space - Index space partition The following statement makes a full image copy of the DSN8S71E table space in database DSN8D71A: COPY TABLESPACE DSN8D71A.DSN8S71E The COPY utility writes pages from the table space or index space to the output data sets. The JCL for the utility job must include DD statements for the data sets. If the object consists of multiple data sets and all are copied in one run, the copies reside in one physical sequential output data set. Image copies should be made either by entire page set or by partition, but not by both. We recommend taking a full image copy after CREATE or LOAD operations for a new object that is populated, after a REORG operation for an existing object, and after LOAD RESUME of an existing object. We recommend copying the indexes over a table space whenever a full copy of the table space is taken. More frequent index copies decrease the number of log records to be applied during recovery. At minimum, you should copy an index when it is placed in informational COPY-pending (ICOPY) status. For more information about the ICOPY status, see Appendix C, "Resetting an advisory or restrictive status" on page 687. If you create an inline copy during LOAD or REORG, you do not need to execute a separate COPY job for the table space. If you do not create an inline copy, and if the LOG option was NO, the COPY-pending status is set for the table space. A full image copy must be made for any subsequent recovery of the data. An incremental image copy is not allowed. If the LOG option was YES, the COPY-pending status is not set. However, your next image copy must be a full image copy. Again, an incremental image copy is not allowed. The COPY utility will automatically take a
full image copy of a table space if you attempt to take an incremental image copy when it is not allowed. The catalog table SYSIBM.SYSCOPY and the directory tables SYSIBM.SYSUTILX and SYSIBM.SYSLGRNX record information from the COPY utility. Copying the catalog table or the directories can lock out separate COPY jobs that are running simultaneously; therefore, it is most efficient to defer copying the catalog table or directories until the other copy jobs have completed. However, if you must copy other objects while another COPY job processes catalog tables or directories, specify SHRLEVEL (CHANGE) for the copies of the catalog and directory tables. ### Making incremental image copies An incremental image copy is a copy of the pages that have been changed since the last full or incremental image copy. You cannot take an incremental image copy of an index space. You can make an incremental image copy of a table space if: - A full image copy of the table space exists - The COPY-pending status is not on for that table space - The last copy was taken without the CONCURRENT option Copy by partition or data set: You can make an incremental image copy by partition or data set (specified by DSNUM) if a full image copy of the table space exists, or if a full image copy of the same partition or data set exists and the COPY-pending status is not on for the table space or partition. Moreover, the full image copy must have been made after the most recent application to the table space of CREATE, REORG or LOAD, or it must be an inline copy made during the most recent application of LOAD or REORG. Sample control statement: To specify an incremental image copy, use FULL NO on the COPY statement, as in this example: ``` COPY TABLESPACE DSN8D71A.DSN8S71E FULL NO SHRLEVEL CHANGE ``` Performance advantage: An incremental image copy generally does not require a complete scan of the table space, with two exceptions: - The table space was defined with the TRACKMOD NO option. - You are taking the first copy after you altered a table space to TRACKMOD YES. Space maps in each table space indicate, for each page, whether it has changed since the last image copy. Therefore, making an incremental copy can be significantly faster than making a full copy if the table space was defined with the TRACKMOD YES option. Incremental image copies of a table space that was defined with TRACKMOD NO will still save space, at some performance cost. Restrictions: You cannot make incremental copies of the DSNDB01.DBD01 and copies of table space DSNDB01.SYSUTILX in the directory, or DSNDB06.SYSCOPY in the catalog. For those objects, COPY always makes a full image copy and places the SYSCOPY record in the log. ### Making multiple image copies You can use a single invocation of the COPY utility to create up to four exact copies of any of the following objects: - Table space - Table space partition - · Data set of a linear table space - · Index space - · Index space partition Two copies can be made for use on the local DB2 system (installed with the option LOCALSITE), and two more for offsite recovery (on any system installed with the option RECOVERYSITE). All copies are identical, and are produced at the same time from one invocation of COPY. The ICBACKUP column in SYSIBM.SYSCOPY specifies whether the image copy data set is for the local or recovery system, and whether the image copy data set is for the primary copied data set or the backup copied data set. The ICUNIT column in SYSIBM.SYSCOPY specifies whether the image copy data set is on tape or DASD. Remote site recovery: In preparation for remote site recovery, system and application libraries and the DB2 catalog and directory are assumed to be identical at the local site and recovery site. You can regularly transport copies of archive logs and database data sets to a safe location to keep data for remote site recovery current. This information can be kept on tape until needed. Naming the data sets for the copies: The option COPYDDN of COPY names the output data sets that receive copies for local use. The option RECOVERYDDN of COPY names the output data sets that receive copies intended for remote site recovery. The options have these formats: ``` COPYDDN (ddname1,ddname2) RECOVERYDDN (ddname3,ddname4) ``` The ddnames for the primary output data sets are ddname1 and ddname3. The ddnames for the backup output data sets are ddname2 and ddname4. Sample control statement: The following statement makes four full image copies of the table space DSN8S71E in database DSN8D71A, using LOCALDD1 and LOCALDD2 as ddnames for the primary and backup copies used on the local system and RECOVDD1 and RECOVDD2 as ddnames for the primary and backup copies for remote site recovery: ``` COPY TABLESPACE DSN8D71A.DSN8S71E COPYDDN (LOCALDD1,LOCALDD2) RECOVERYDDN (RECOVDD1, RECOVDD2) ``` You do not have to make copies for local use and for remote site recovery at the same time. COPY allows you to use either option COPYDDN or option RECOVERYDDN without the other. If you make copies for local use more often than copies for remote site recovery, then a remote site recovery might work from an older copy, and more of the log, than a local recovery; hence, it would take longer. But, in your plans for remote site recovery, that difference might be acceptable. You can also use MERGECOPY RECOVERYDDN to create recovery site full copies, and merge local incremental copies into new recovery site full copies. Or, you can use COPYTOCOPY to create the missing image copies. See Chapter 10, "COPYTOCOPY" on page 113 for more information. Making multiple incremental image copies: DB2 cannot make incremental image copies if: - The incremental image copy is requested only for a site other than the current site (the local site from which the request is made). - Incremental image copies are requested for both sites, but the most recent full image copy was made for only one site. - Incremental image copies are requested for both sites and the most recent full image copies were made for both sites, but between the most recent full image copy and current request, incremental image copies were made for the current site only. If you attempt to make incremental image copies under any of these conditions, COPY terminates with return code 8, does not take the image copy or update the SYSCOPY table, and issues this message: ``` DSNU404I csect-name LOCAL SITE AND RECOVERY SITE INCREMENTAL IMAGE COPIES ARE NOT SYNCHRONIZED ``` To proceed, and still keep the two sets of data synchronized, take another full image copy of the table space for both sites, or change your request to make an incremental image copy only for the site at which you are working. DB2 cannot make an incremental image copy if the object being copied is an index or index space. Maintaining copy consistency: Make full image copies for both the local and recovery sites: - If a table space is in COPY-pending status. - After a LOAD or REORG procedure that did not create an inline copy. - If an index is in the informational COPY-pending status. This action helps to insure correct recovery for both local and recovery sites. If the requested full image copy is for one site only, but the history shows that copies were made previously for both sites, COPY continues to process the image copy and issues the following warning message: DSNU406I FULL IMAGE COPY SHOULD BE TAKEN FOR BOTH LOCAL SITE AND RECOVERY SITE. The COPY-pending status of a table space is not changed for the other site when you make multiple image copies at the current site for that other site. For example, if a table space is in COPY-pending status at the current site, and you make copies from there for the other site only, the COPY-pending status will still be on when you bring up the system at that other site. ### Copying partitions or data sets in separate jobs If you have a partitioned table space or partitioning index, you can copy the partitions independently in separate simultaneous jobs. This can reduce the time it takes to create an image copy of the total table space. If a nonpartitioned table space consists of more than one data set, you can copy several or all of the data sets independently in separate jobs. To do so, run simultaneous COPY jobs (one job for each data set) and specify SHRLEVEL CHANGE on each. However, creating copies simultaneously will not provide you with a consistent recovery point unless you follow up with a QUIESCE of the table space. ### Copying a list of objects Within a single COPY statement, the COPY utility allows you to process a list containing any of the following objects: - · Table space - Table space partition - Data set of a linear table space - Index space - · Index space partition Specifying objects in a list is useful for copying a complete set of referentially related table spaces before running QUIESCE. Consider the following information when taking an image copy for a list of objects: - DB2 copies table spaces and index spaces in the list one at a time, in the specified order, unless you invoke parallelism by specifying the PARALLEL kevword. - Each table space in the list with a CHANGELIMIT specification will have a REPORT phase, so the phase will switch between REPORT and COPY while processing the list. - If processing completes successfully, any COPY-pending status on the table spaces and informational COPY-pending status on the indexes will be reset. - Using the SHRLEVEL(REFERENCE) option: Drains the write claim class on each table space and index in the UTILINIT phase, which is held for the duration of utility processing. Utility processing inserts SYSIBM.SYSCOPY rows for all of the objects in the list at the same time, after all of the objects have been copied. All objects in the list will have identical RBA or LRSN values for the START RBA column for the SYSIBM.SYSCOPY rows: the current LRSN at the end of the COPY phase. • Using the SHRLEVEL(CHANGE) option: Claims the read class for
each table space and index space. The claim initializes before the copy of the object starts, and releases when the copy on the object completes. Utility processing inserts a SYSIBM.SYSCOPY row for objects in the list when the copy of each object is complete. Objects in the list will have different LRSN values for the START RBA column for the SYSIBM.SYSCOPY rows: the current RBA or LRSN at the start of copy processing for that object. When you specify the PARALLEL keyword, DB2 supports parallelism for image copies on DASD or tape devices. You can control the number of tape devices to allocate for the copy function by using TAPEUNITS with the PARALLEL keyword. If you use JCL statements to define tape devices, the JCL controls the allocation of tape devices. You can also recover copies of objects made to DASD or tape in parallel to improve preformance. To calculate the number of threads needed when you specify the PARALLEL keyword, use the formula (n*2+1), where n is the number of objects that should be processed in parallel, regardless of the total number of objects in the list. If you do not use the PARALLEL keyword, then n is 1 and COPY uses 3 threads for a single object copy job. Note: To use the TAPEUNITS keyword for parallel processing on tape devices, you must have APAR PQ56293 installed on Version 7. The following table spaces cannot be included in a list of table spaces and must be specified as a single object: DSNDB01.SYSUTILX DSNDB06.SYSCOPY DSNDB01.SYSLGRNX The only exceptions to this restriction are the indexes over these table spaces that were defined with the COPY YES attribute. You can specify such indexes along with the appropriate table space. ### Using more than one COPY statement You can use more than one control statement for COPY in one DB2 utility job step. After each COPY statement has executed successfully: - A row referring to the image copy is recorded in SYSIBM.SYSCOPY table. - The image copy data set is valid and available for RECOVER, MERGECOPY, COPYTOCOPY and UNLOAD. If a job step containing more than one COPY statement abends, do not use TERM **UTILITY.** Restart the job from the last commit point using RESTART instead. Terminating COPY in this case creates inconsistencies between the ICF catalog and DB2 catalogs. # # # # # # # ### Copying segmented table spaces COPY distinguishes between segmented and nonsegmented table spaces. If you specify a segmented table space, COPY locates empty and unformatted data pages in the table space and does not copy them. ### **Using DFSMS concurrent copy** You might be able to gain improved availability by using the Concurrent Copy function of Data Facility Storage Management Subsystem (DFSMS). You can subsequently run the RECOVER utility to restore those image copies and apply the necessary log records to them to complete recovery. The CONCURRENT option invokes DFSMS concurrent copy. The COPY utility records the resulting DFSMS concurrent copies in the catalog table SYSIBM.SYSCOPY with ICTYPE=F and STYPE=C. To obtain a consistent offline backup: - 1. Start the DB2 objects being backed up for read-only access by issuing the following command: - -START DATABASE(database name) SPACENAM(tablespace-name) ACCESS(RO) This is necessary to ensure that no updates to data occur during this procedure. - 2. Run QUIESCE with the WRITE(YES) option to quiesce all DB2 objects being backed up. - 3. Back up the DB2 data sets if the QUIESCE utility completes successfully. - 4. Issue the following command to allow transactions to access the data: -START DATABASE(database name) SPACENAM(tablespace-name) If you use the CONCURRENT option: - You must supply either a COPYDDN ddname, a RECOVERYDDN ddname, or both. - You can set the disposition to DISP=(MOD,CATLG,CATLG) if you specify the new data set for the image copy on a scratch volume (a specific volume serial number is not specified). You must set the disposition to DISP=(NEW,CATLG,CATLG) if you specify a specific volume serial number for the new image copy data set. - If you are restarting COPY, specify DISP=(MOD,CATLG,CATLG) or DISP=(NEW,CATLG,CATLG) for the COPYDDN and RECOVERYDDN data sets. The DFSMSdss DUMP command does not support appending to an existing data set. Therefore, the COPY utility covers any DISP=MOD data sets to DISP=OLD before invoking DFSMS. - If the SYSPRINT DD card points to a data set, you must use a DSSPRINT DD card. - You must use the SHRLEVEL REFERENCE option for table spaces with a 8KB, 16KB, or 32KB page size. Restrictions on using DFSMS concurrent copy: You cannot use a copy made with DFSMS concurrent copy with the PAGE or ERROR RANGE options. If you specify PAGE or ERROR RANGE, RECOVER bypasses any concurrent copy records when searching the SYSCOPY table for a recoverable point. You cannot use the CONCURRENT option with SHRLEVEL CHANGE on a table space with 8 KB, 16 KB, or 32 KB page size. Also, you cannot run the following DB2 stand-alone utilities on copies made by DFSMS concurrent copy: DSN1COMP **DSN1COPY DSN1PRNT** You cannot execute the CONCURRENT option from the DB2I Utilities panel or from the DSNU TSO CLIST command. Requirements for using DFSMS concurrent copy: To use COPY to take DFSMS concurrent copies, you must have the following hardware and software: - OS/390 Release 3 - 3990 model 3 or 3990 model 6 controller at the extended platform attached to the DASD. A COPY job fails if one or more of the table spaces names is on DASD that does not have the controller. Table space availability: If you specify COPY SHRLEVEL REFERENCE with the CONCURRENT option, and if you want to copy all of the data sets for a list of table spaces to the same output device, specify FILTERDDN in your COPY statement to improve table space availability. In this scenario, specifying COPY without the FILTERDDN option forces DFSMS to process the list of table spaces sequentially, which might limit the availability of some of the table spaces being copied. ### Specifying conditional image copies Use the CHANGELIMIT option of the COPY utility to specify conditional image copies. You can use it to get a report of image copy information about a table space, or you can let DB2 decide whether to take an image copy based on this information. You cannot use the CHANGELIMIT option for a table space or partition defined with TRACKMOD NO. If you change the TRACKMOD option from NO to YES, you must take an image copy before you can use the CHANGELIMIT option. When you change the TRACKMOD option from NO to YES for a linear table space, you must take a full image copy using DSNUM ALL before you can copy using the CHANGELIMIT option. Obtaining image copy information about a table space: When you specify COPY CHANGELIMIT REPORTONLY, COPY reports image copy information for the table space and recommends the type of copy, if any, to take. The report includes: - The total number of pages in the table space. This value is the number of pages copied if a full image copy is taken. - The number of empty pages, if the table space is segmented. - The number of changed pages. This value is the number of pages copied if an incremental image copy is taken. - · The percentage of changed pages. - · The type of image copy recommended. Adding conditional code to your COPY job: You can add conditional code to your jobs so that an incremental or full image copy, or some other step, is performed depending on how much the table space has changed. For example, you can add a conditional MERGECOPY step to create a new full image copy if your COPY job took an incremental copy. COPY CHANGELIMIT uses the following return codes to indicate the degree that a table space or list of table spaces has changed: 1 (informational) If no CHANGELIMIT was met. 2 (informational) If the percent of changed pages is greater than the low CHANGELIMIT and less than the high CHANGELIMIT value. 3 (informational) If the percent of changed pages is greater than or equal to the high CHANGELIMIT value. If you specify multiple copy statements in one job step, that job step will report the highest return code from all of the imbedded statements. Basically, the statement with the highest percentage of changed pages determines the return code and the recommended action against the entire list of COPY statements contained in the subsequent job step. Using conditional copy with generation data groups (GDGs): When you use generation data groups (GDGs) and need to make an incremental image copy, take the following steps to prevent creating an empty image copy: - 1. Include in your job a first step in which you run COPY with CHANGELIMIT REPORTONLY. Set the SYSCOPY DD card to DD DUMMY so no output data set is allocated. - 2. Add a conditional JCL statement to examine the return code from the COPY CHANGELIMIT REPORTONLY step. - 3. Add a second COPY step without CHANGELIMIT REPORTONLY to copy the table space or table space list based on the return code from the first step. ### Preparing for recovery If you are taking incremental copies, if you have recently run REORG or LOAD, or if you plan to recover a LOB table space, read the following topics pertaining to recovery. Using incremental copies: The RECOVER TABLESPACE utility merges all incremental image copies since the last full image copy, and must have all the image copies available at the same time. If there is any likelihood that the requirement will strain your system resources—for example, by demanding more tape units than are available—consider regularly merging multiple image copies into one copy. Even if you do not periodically merge multiple image copies into one copy when there are not enough tape units, RECOVER TABLESPACE can still attempt to recover the object. RECOVER dynamically allocates the full image copy and attempts to allocate dynamically all the incremental image copy data sets. If every incremental copy can be allocated, recovery proceeds to merge pages to table spaces and apply the log. If a point is reached
where an incremental copy cannot be allocated, the log RBA of the last successfully allocated data set is noted. Attempts to allocate incremental copies cease, and the merge proceeds using only the allocated data sets. The log is applied from the noted RBA, and the incremental image copies that were not allocated are simply ignored. After running LOAD or REORG: Primary and secondary image copies are recommended after a LOAD or REORG operation specified with LOG NO when an inline copy is not created, so if the primary image copy is not available, fallback recovery using the secondary image copy is possible. Creating a point of recovery: If you use COPY SHRLEVEL REFERENCE to copy a list of objects which contains all referentially related structures, you do not need to QUIESCE these objects first in order to create a consistent point of recovery. You should guiesce and copy both the base table space and the LOB table space at the same time to establish a recoverable point of consistency. Be aware that QUIESCE does not create a recoverable point for a LOB table space that contain LOBs defined with LOG NO. Setting and clearing the informational COPY-pending status: The following utilities can place an index that was defined with the COPY YES attribute in the informational COPY-pending (ICOPY) status: - REORG INDEX - · REORG TABLESPACE LOG YES or NO - LOAD TABLE LOG YES or NO - REBUILD INDEX After the utility processing completes, take a full image copy of the index space so that the index space is recoverable using the RECOVER utility. If you need to recover an index that did not have a full image copy taken, use the REBUILD INDEX utility to rebuild data from the table space. ### Improving performance A full image copy and subsequent incremental image copies can be merged into a new full copy by running MERGECOPY. After reorganizing a table space, the first image copy must be a full image copy. The decision whether to run a full or an incremental image copy must not be based on the number of rows updated since the last image copy was taken. Instead, it must be based on the percentage of pages containing at least one updated record (not the number of records updated). Regardless of the size of the table, if more than 50% of the pages contain updated records, use full image copy (this saves the cost of a subsequent MERGECOPY). To find the percentage of changed pages, you can execute COPY with the CHANGELIMIT REPORTONLY option. Alternatively, you can execute COPY CHANGELIMIT to allow COPY to determine whether a full or incremental copy is required; see "Specifying conditional image copies" on page 99 for more information. Using data compression can improve COPY performance because COPY does not decompress data. The performance improvement is proportional to the amount of compression. # Considerations for running COPY This section describes additional points to keep in mind when running COPY. ### Copying table spaces with mixed volume IDs You cannot copy a table space or index space that uses a storage group that is defined with mixed specific and non-specific volume IDs using CREATE STOGROUP or ALTER STOGROUP. If you specify such a table space or index space, the job terminates and you receive error message DSNU419I. ### Defining generation data groups We recommend using generation data groups to hold image copies, because their use automates the allocation of data set names and the deletion of the oldest data set. When you define the generation data group: You can specify that the oldest data set is automatically deleted when the maximum number of data sets is reached. If you do that, make the maximum number large enough to cover all recovery requirements. When data sets are deleted, use the MODIFY utility to delete the corresponding rows in SYSIBM.SYSCOPY. Make the limit number of generation data sets equal to the number of copies to keep. Use NOEMPTY to avoid deleting all the data sets from the integrated catalog facility catalog when the limit is reached. Attention: Do not take incremental image copies when using generation data groups unless data pages have changed. When you use generation data groups, taking an incremental image copy when no data pages have changed results in the following: - The new image copy data set is empty - No SYSCOPY record is inserted for the new image copy data set - · Your oldest image copy is deleted See "Using conditional copy with generation data groups (GDGs)" on page 100 for guidance on executing COPY with the CHANGELIMIT and REPORTONLY options to ensure that you do not create empty image copy data sets when using GDGs. ### Using DB2 with DFSMS products If image copy data sets are managed by HSM or SMS, all data sets are cataloged. If you plan to use SMS, catalog all image copies. Never maintain cataloged and un-cataloged image copies with the same name. ### Putting image copies on tape Do not combine a full image copy and incremental image copies for the same table space on one tape volume. If you do, the RECOVER TABLESPACE utility cannot allocate the incremental image copies. ### Copying a LOB table space Both full and incremental image copies are supported for a LOB table space, as well as SHRLEVEL REFERENCE, SHRLEVEL CHANGE, and the CONCURRENT options. COPY without the CONCURRENT option does not copy empty or unformatted data pages for a LOB table space. # Terminating or restarting COPY For instructions on restarting a utility job, see "Restarting an online utility" on page 46. ### Warning against TERM UTILITY We do not recommend stopping a COPY job with the TERM UTILITY command. If you issue TERM UTILITY while COPY is in the active or stopped state, DB2 inserts an ICTYPE='T' record in the SYSIBM.SYSCOPY catalog table for each object COPY had started processing, but not yet completed. For copies made with SHRLEVEL REFERENCE, it is possible that some objects in the list might not have a 'T' record. For SHRLEVEL CHANGE, some objects might have a valid 'F', 'I', or 'T' record, or no record at all. The COPY utility does not allow you to take an incremental image copy if a 'T' record exists. To reset the status, you must make a full image copy. ### Use restart current instead, because it: - · Is valid for full image copies and incremental copies - · Is valid for a single job step with several COPY statements - · Is valid for a list of objects - · Requires a minimum of re-processing - Keeps the DB2 catalog and the integrated catalog facility catalog in agreement DB2 uses the same image copy data set when you RESTART from the last commit point. Therefore, specify DISP=(MOD,CATLG,CATLG) on your DD statements. You cannot use RESTART(PHASE) for any COPY job. ### Implications of DISP on the DD statement If you terminate a COPY job that uses the parameter DISP=(MOD,CATLG,CATLG), then: - · If there is only one COPY statement, no row is written to SYSIBM.SYSCOPY, but an image copy data set has been created and is cataloged in the integrated catalog facility catalog. You should delete that data set. - · If there are several COPY statements in one COPY job step, a row for each successfully completed copy is written into SYSIBM.SYSCOPY. However, all the image copy data sets have been created and cataloged. You should delete all image copy data sets not recorded in SYSIBM.SYSCOPY. To restart the utility, specify a disposition of X,CATLG,CATLG, or specify a specific volser list. For considerations on the disposition setting when restarting a COPY utility job that uses DFSMS concurrent copy, see "Using DFSMS concurrent copy" on page 98. ### Restarting with a new data set If you define a new output data set for a current restart, complete the following actions before restarting the COPY job: - 1. Copy the failed copy output to the new data set. - 2. Delete the old data set. - 3. Rename the new data set to use the old data set name. ### Restarting a COPY job You cannot use RESTART(PHASE) for any COPY job. If you do not use the -TERM UTILITY command, you can use RESTART to restart the job from the last commit point of the current table space or index space. ### Restarting COPY after an out of space condition See "Restarting after the output data set is full" on page 47 for guidance in restarting COPY from the last commit point after receiving an out of space condition. # Concurrency and compatibility Individual data and index partitions are treated as distinct target objects. Utilities operating on different partitions of the same table space or index space are compatible. ### Claims and drains Table 13 on page 104 shows which claim classes COPY claims and drains and any restrictive status the utility sets on the target table space. # # Table 13. Claim classes of COPY operations. Use of claims and drains; restrictive states set on the target object. | Target | SHRLEVEL
REFERENCE | SHRLEVEL
CHANGE | |--------------|-----------------------|--------------------| | Table space, | DW | CR | | Index space | UTRO | UTRW ¹ | | or partition | | | ### Legend: - · DW Drain the write claim class concurrent access for SQL readers - · CR Claim the read claim class - · UTRO Utility restrictive state read only access allowed - · UTRW Utility restrictive state read/write access allowed #### Notes: 1. If the target object is a segmented table space, SHRLEVEL CHANGE does not allow you to concurrently execute an SQL searched DELETE without the WHERE clause. COPY does not set a utility restrictive state if the target object is DSNDB01.SYSUTILX. ### Compatibility Table 14 documents which utilities can run concurrently with COPY on the same target object. The target object can be a table space, an index space, or a partition of a table space or index space. If compatibility depends on particular options of a utility, that is also shown. Table 14. COPY compatibility | Action | COPY
INDEXSPACE
SHRLEVEL
REFERENCE | COPY
INDEXSPACE
SHRLEVEL
CHANGE | COPY
TABLESPACE
SHRLEVEL
REFERENCE |
COPY
TABLESPACE
SHRLEVEL
CHANGE | |---|---|--|---|--| | CHECK DATA | Yes | Yes | No | No | | CHECK INDEX | Yes | Yes | Yes | Yes | | CHECK LOB | Yes | Yes | Yes | Yes | | COPY INDEXSPACE | No | No | Yes | Yes | | COPY TABLESPACE | Yes | Yes | No | No | | DIAGNOSE | Yes | Yes | Yes | Yes | | LOAD | No | No | No | No | | MERGECOPY | No | No | No | No | | MODIFY | No | No | No | No | | QUIESCE | Yes | No | Yes | No | | REBUILD INDEX | No | No | Yes | Yes | | RECOVER INDEX | No | No | Yes | Yes | | RECOVER TABLESPACE | Yes | Yes | No | No | | REORG INDEX | No | No | Yes | Yes | | REORG TABLESPACE
UNLOAD CONTINUE
or PAUSE | No | No | No | No | Table 14. COPY compatibility (continued) | Action | COPY
INDEXSPACE
SHRLEVEL
REFERENCE | COPY
INDEXSPACE
SHRLEVEL
CHANGE | COPY
TABLESPACE
SHRLEVEL
REFERENCE | COPY
TABLESPACE
SHRLEVEL
CHANGE | |---|---|--|---|--| | REORG TABLESPACE
UNLOAD ONLY
or EXTERNAL | Yes | Yes | Yes | Yes | | REPAIR LOCATE by KEY,
RID, or PAGE
DUMP or VERIFY | Yes | Yes | Yes | Yes | | REPAIR LOCATE by KEY
or RID DELETE
or REPLACE | No | No | No | No | | REPAIR LOCATE
TABLESPACE
PAGE REPLACE | Yes | Yes | No | No | | REPAIR LOCATE INDEX
PAGE REPLACE | No | No | Yes | No | | REPORT | Yes | Yes | Yes | Yes | | RUNSTATS INDEX | Yes | Yes | Yes | Yes | | RUNSTATS TABLESPACE | Yes | Yes | Yes | Yes | | STOSPACE | Yes | Yes | Yes | Yes | | UNLOAD | Yes | Yes | Yes | Yes | To run on DSNDB01.SYSUTILX, COPY must be the only utility in the job step. Further, if SHRLEVEL REFERENCE is specified, the COPY job of DSNDB01.SYSUTILX must be the only utility running in the Sysplex. COPY on SYSUTILX is an "exclusive" job; such a job can interrupt another job between job steps, possibly causing the interrupted job to time out. # Sample control statements In some cases, a COPY utility job might be run more than once. To facilitate avoiding duplicate image copy data sets, a DSN qualifier is used in the following examples. See the description of the COPYDDN parameter in "Option descriptions" on page 84 for further information. Example 1: Full image copy. Make a full image copy of table space DSN8S71E in database DSN8D71A. ``` //STEP1 EXEC DSNUPROC, UID='IUJMU111.COPYTS', // UTPROC='' SYSTEM='V71A', DB2LEV=DB2A // //SYSIN //SYSCOPY DD DSN=COPY001F.IFDY01,UNIT=SYSDA,VOL=SER=CPY01I, SPACE=(CYL, (15,1)), DISP=(NEW, CATLG, CATLG) //SYSIN DD * COPY TABLESPACE DSN8D71A.DSN8S71E ``` Example 2: Full image copies of a list of objects. Make full image copies at the local site and recovery site, along with backups, of the following objects: table space DSN8D71A.DSN8S71D, and its indexes: - DSN8710.XDEPT1 - DSN8710.XDEPT2 - DSN8710.XDEPT3 - table space DSN8D71A.DSN8S71E, and its indexes Do not allow updates during the copy, and process four objects in parallel. As the copy of an object completes, the next object in the list begins processing in parallel until all the objects have been processed. This COPY job creates a point of consistency for the table spaces and their indexes. You can subsequently use the RECOVER utility with the TOCOPY option to recover all of these objects; see page 309 for an example. ``` COPY TABLESPACE DSN8D71A.DSN8S71D COPYDDN (COPY1, COPY2) RECOVERYDDN (COPY3, COPY4) INDEX DSN8710.XDEPT1 COPYDDN (COPY5, COPY6) RECOVERYDDN (COPY7, COPY8) INDEX DSN8710.XDEPT2 COPYDDN (COPY9, COPY10) RECOVERYDDN (COPY11, COPY12) INDEX DSN8710.XDEPT3 COPYDDN (COPY13, COPY14) RECOVERYDDN (COPY15, COPY16) TABLESPACE DSN8D71A.DSN8S71E COPYDDN (COPY17, COPY18) RECOVERYDDN (COPY19, COPY20) INDEX DSN8710.XEMP1 COPYDDN (COPY21, COPY22) RECOVERYDDN (COPY23, COPY24) INDEX DSN8710.XEMP2 COPYDDN (COPY25, COPY26) RECOVERYDDN (COPY27, COPY28) PARALLEL(4) SHRLEVEL REFERENCE ``` Example 2: Full image copies of a list of objects. Make full image copies at the local site and recovery site, along with backups, of the following objects: - table space DSN8D71A.DSN8S71D, and its indexes: - DSN8710.XDEPT1 - DSN8710.XDEPT2 - DSN8710.XDEPT3 - table space DSN8D71A.DSN8S71E, and its indexes Do not allow updates during the copy, and process four objects in parallel. As the copy of an object completes, the next object in the list begins processing in parallel until all the objects have been processed. This COPY job creates a point of consistency for the table spaces and their indexes. You can subsequently use the RECOVER utility with the TOCOPY option to recover all of these objects; see page 309 for an example. ``` COPY TABLESPACE DSN8D71A.DSN8S71D COPYDDN (COPY1, COPY2) RECOVERYDDN (COPY3, COPY4) INDEX DSN8710.XDEPT1 COPYDDN (COPY5, COPY6) RECOVERYDDN (COPY7, COPY8) INDEX DSN8710.XDEPT2 ``` ``` COPYDDN (COPY9, COPY10) RECOVERYDDN (COPY11, COPY12) INDEX DSN8710.XDEPT3 COPYDDN (COPY13, COPY14) RECOVERYDDN (COPY15, COPY16) TABLESPACE DSN8D71A.DSN8S71E COPYDDN (COPY17, COPY18) RECOVERYDDN (COPY19, COPY20) INDEX DSN8710.XEMP1 COPYDDN (COPY21, COPY22) RECOVERYDDN (COPY23, COPY24) INDEX DSN8710.XEMP2 COPYDDN (COPY25, COPY26) RECOVERYDDN (COPY27, COPY28) PARALLEL(4) SHRLEVEL REFERENCE ``` # Example 3 Full image copying and parallel processing of a list of objects on tape. Process in parallel image copies of a list of objects written to different tape devices. You can control the maximum number of tape devices that the utility can dynamically allocate at one time through the PARALLEL and TAPEUNITS keywords. In this example, output data sets are defined on three different tape devices through JCL statements. Image copies of four tablespaces are to be controlled through the COPY utility. The following table spaces are to be processed in parallel on two different tape devices: - DSN8D71A.DSN8S71D on the device defined by DD1 - DSN8D71A.DSN8S71E on the device defined by DD2 Copying of the following tables spaces must wait until processing has completed for DSN8D71A.DSN8S71D and DSN8D71A.DSN8S71E: - DSN8D71A.DSN8S71F on the device defined by DD2 after DSN8D71A.DSN8S71E completes processing - DSN8D71A.DSN8S71G on the device defined by DD1 after DSN8D71A.DSN8S71D completes processing Note: This example is valid only if you have APAR PQ56293 installed on Version 7. ``` //COPY1A EXEC DSNUPROC, SYSTEM=V71A //DD1 DD DSN=DB1.TS1.CLP, // DISP=(,CATLG), // UNIT=3490, LABEL=(1, SL), // VOLUME=(, RETAIN) //DD2 DD DSN=DB2.TS2.CLP, // DISP=(,CATLG), // UNIT=3490, LABEL=(1,SL), // VOLUME=(, RETAIN) //DD3 DD DSN=DB3.TS3.CLB.BACKUP, DISP=(,CATLG), // // UNIT=3490, LABEL=(2, SL), // VOLUME=(,RETAIN,REF=*.DD2) //DD4 DD DSN=DB4.TS4.CLB.BACKUP, DISP=(,CATLG) // // UNIT=3490, LABEL=(2, SL), VOLUME=(,RETAIN,REF=*.DD1) // //DD5 DD DSN=DB1.TS1.CLB.BACKUP, // DISP=(,CATLG), UNIT=3490, LABEL=(1, SL), // VOLUME=(, RETAIN) COPY PARALLEL 2 TAPEUNITS 3 TABLESPACE DSN8D71A.DSN8S71D COPYDDN(DD1,DD5) ``` **COPY** # TABLESPACE DSN8D71A.DSN8S71E COPYDDN(DD2) # # # # # # # # processed serially: # # //COPY1B # //DD1 DD DSN=DB1.TS1.CLP, DISP=(,CATLG), # // # // # // VOLUME=(, RETAIN) # //DD2 DD DSN=DB2.TS2.CLP, # DISP=(,CATLG), // # // # // # # DISP=(,CATLG), // # // # // VOLUME=(, RETAIN) # # // # TABLESPACE DSN8D71A.DSN8S71F COPYDDN(DD3) TABLESPACE DSN8D71A.DSN8S71G COPYDDN(DD4) Example 4: Full image copying of a list of objects on tape without parallel processing. In the following example, image copies of the table spaces cannot occur in parallel even though the PARALLEL and TAPEUNITS keywords are specified. Both objects (DSN8D71A.DSN8S71D and DSN8D71A.DSN8S71E) require the same tape device (devices defined by DD1 and DD2) and must be Note: This example is valid only if you have APAR PQ56293 installed on Version 7. ``` EXEC DSNUPROC, SYSTEM=V71A UNIT=3490, LABEL=(1, SL), UNIT=3490, LABEL=(1, SL), VOLUME=(,RETAIN,REF=*.DD1) //DD3 DD DSN=DB1.TS1.CLB.COPY.BACKUP, UNIT=3490, LABEL=(2, SL), //DD4 DD DSN=DB2.TS2.CLB.COPY.BACKUP, DISP=(NEW, PASS, DELETE), // UNIT=3490, LABEL=(2, SL), // VOLUME=(,RETAIN,REF=*.DD3) //SYSIN DD * COPY PARALLEL 2 TAPEUNITS 4 TABLESPACE DSN8D71A.DSN8S71D COPYDDN(DD1,DD3) TABLESPACE DSN8D71A.DSN8S71E COPYDDN(DD2,DD4) ``` Example 5: Using template-defined data sets to copy a list of objects in parallel to tape. Use templates to define 2 output data sets and copy table spaces and their associated index spaces to different tape devices. Process 2 objects in parallel and stack the table space and index space on the appropriate tape. Note: This example is valid only if you have APAR PQ56293 installed on Version 7. ``` //COPY2A EXEC DSNUPROC, SYSTEM=V71A //SYSIN DD * TEMPLATE A1 DSN(&DB.&SP.COPY1) UNIT CART STACK YES TEMPLATE A2 DSN(&DB.&SP.COPY2) UNIT CART STACK YES COPY PARALLEL 2 TAPEUNITS 2 TABLESPACE DSN8D71A.DSN8S71D COPYDDN(A1) INDEXSPACE DSN8710.XDEPT COPYDDN(A1) TABLESPACE DSN8D71A.DSN8S71E COPYDDN(A2) INDEXSPACE DSN8710.YDEPT COPYDDN(A2) ``` Example 6: Using JCL-defined and template-defined data sets to copy a list of objects on tape. Use JCL-defined statements and utility templates to copy a list of objects in parallel to different tape devices. The JCL controls the tape drives it defines while the utility specifies the number of tape drives to allocate through the TAPEUNITS keyword. In this example, the JCL defines two devices, one for the primary output data set (DB1.TS1.CLP) and one for the backup output data set (DB2.TS2.CLB.BACKUP). # The utility uses templates to define a primary output data set (&DB.&SP.COPY1) and a backup output data set
(&DB.&SP.COPY2) and dynamically allocates a tape drive for each. The COPY utility specifies that 2 objects be processed in parallel (image copies of the table spaces for the primary output data set and image copies of the table spaces for the backup output data set). TAPEUNITS indicates the number ofl tape devices defined by the utility (2). Two more tape devices are defined by the JCL for a total of 4 tape devices: Note: This example is valid only if you have APAR PQ56293 installed on Version 7. ``` EXEC DSNUPROC, SYSTEM=V71A //DD1 DD DSN=DB1.TS1.CLP, // DISP=(,CATLG), // UNIT=3490, LABEL=(1, SL), VOLUME=(, RETAIN) // //DD2 DD DSN=DB2.TS2.CLB.BACKUP, DISP=(,CATLG), // UNIT=3490, LABEL=(1, SL), VOLUME=(,RETAIN) // //SYSIN DD * TEMPLATE A1 DSN(&DB.&SP.COPY1) UNIT CART STACK YES TEMPLATE A2 DSN(&DB.&SP.COPY2) UNIT CART STACK YES COPY PARALLEL 2 TAPEUNITS 2 TABLESPACE DSN8D71A.DSN8S71D COPYDDN(DD1,DD2) TABLESPACE DSN8D71A.DSN8S71E COPYDDN(A1,A2) TABLESPACE DSN8D71A.DSN8S71F COPYDDN(A1,A2) ``` # Example 7: Using LISTDEF to copy a list of objects in parallel to tape. Use LISTDEF to define a list of objects to be copied in parallel to different tape sources. In this example, the COPY utility copies a list of table spaces defined as PAYROLL. TEMPLATE defines two output data sets, one for the local primary copy (&DB.©.LOCAL) and one for the recovery primary copy (&DB.©.REMOTE). The utility determines the number of tape streams to use by dividing the value for TAPEUNITS (8) by the number of output data sets (2) for a total of 4 in this example. For each tape stream, the utility attaches one subtask. The list of objects is sorted by size and processed in descending order. The first subtask to finish processes the next object in the list. In this example, the PARALLEL keyword limits the maximum number of objects to process in parallel (10 in this example) and attaches four subtasks. Each subtask copies the objects in the list in parallel to two tape drives, one for the primary and one for the recovery output data sets. Note: This example is valid only if you have APAR PQ56293 installed on Version 7. ``` EXEC DSNUPROC, SYSTEM=V71A //COPY3A DD * //SYSIN LISTDEF PAYROLL DBPAYROLL.* INCLUDE BOTH TEMPLATE LOCAL DSN(&DB.©.LOCAL) UNIT CART STACK YES TEMPLATE REMOTE DSN(&DB.©.REMOTE) UNIT CART STACK YES COPY LIST PAYROLL PARALLEL(10) TAPEUNITS(8) COPYDDN(LOCAL) RECOVERYDDN(REMOTE) ``` Example 8: Copies for local site and recovery site. Make full image copies of table space DSN8S71C in database DSN8D71P at the local site and the recovery site. ``` //STEP1 EXEC DSNUPROC, UID='IUJMU111.COPYLST', UTPROC='' // SYSTEM='V71A', DB2LEV=DB2A // //COPY1 DD DSN=IUJMU111.COPYLST.STEP1.COPY1, // DISP=(MOD, CATLG, CATLG), UNIT=SYSDA, SPACE=(4000,(20,20),,,ROUND) // //COPY2 DD DSN=IUJMU111.COPYLST.STEP1.COPY2, DISP=(MOD, CATLG, CATLG), UNIT=SYSDA, // SPACE=(2000,(20,20),,,ROUND) // //COPY3 DD DSN=IUJMU111.COPYLST.STEP1.COPY3, // DISP=(MOD, CATLG, CATLG), UNIT=SYSDA, // SPACE=(2000,(20,20),,,ROUND) //COPY4 DD DSN=IUJMU111.COPYLST.STEP1.COPY4, DISP=(MOD, CATLG, CATLG), UNIT=SYSDA, // SPACE=(2000,(20,20),,,ROUND) // //SYSIN DD * COPY TABLESPACE DSN8D71P.DSN8S71C COPYDDN (COPY1, COPY2) RECOVERYDDN (COPY3, COPY4) ``` Example 9: Incremental copy with updates allowed. Make incremental image copies of table space DSN8S71D in database DSN8D71A, allowing update activity to occur during the copy process. ``` //STEP1 EXEC DSNUPROC, UID='IUJMU111.COPYLSTI', UTPROC='' // SYSTEM='V71A', DB2LEV=DB2A //SYSCOPY DD DSN=IUJMU111.COPYLSTI.STEP1.CPY01I, DISP=(MOD, CATLG, CATLG), UNIT=SYSDA, // // SPACE=(4000,(20,20),,,ROUND) //COPY2 DD DSN=IUJMU111.COPYLSTI.STEP1.CPY02I, DISP=(MOD, CATLG, CATLG), UNIT=SYSDA, SPACE=(2000,(20,20),,,ROUND) // DD DSN=IUJMU111.COPYLSTI.STEP1.CPY03I, //COPY3 // DISP=(MOD, CATLG, CATLG), UNIT=SYSDA, // SPACE=(2000,(20,20),,,ROUND) //COPY4 DD DSN=IUJMU111.COPYLSTI.STEP1.CPY04I, // DISP=(MOD, CATLG, CATLG), UNIT=SYSDA, // SPACE=(2000,(20,20),,,ROUND) //SYSIN DD * COPY TABLESPACE DSN8D71A.DSN8S71D COPYDDN (SYSCOPY, COPY2) RECOVERYDDN (COPY3, COPY4) FULL NO SHRLEVEL CHANGE ``` Example 10: Invoking DFSMS concurrent copy with the COPY utility. Copy a table space, using the CONCURRENT option to execute DFSMS concurrent copy. Use a DSSPRINT DD card for message output. Specify a specific volume, DB2CC5, for the output new image copy. ``` //COPY EXEC DSNUPROC, SYSTEM=DSN //SYSCOPY1 DD DSN=COPY1, DISP=(NEW, CATLG, CATLG), SPACE=(4000,(20,20),,,ROUND),UNIT=SYSDA,VOL=SER=DB2CC5 //SYSPRINT DD DSN=COPY1.PRINT1,DISP=(NEW,CATLG,CATLG), SPACE=(4000,(20,20),,,ROUND),UNIT=SYSDA,VOL=SER=DB2CC5 //DSSPRINT DD DSN=COPY1.PRINT2,DISP=(NEW,CATLG,CATLG), SPACE=(4000,(20,20),,,ROUND),UNIT=SYSDA,VOL=SER=DB2CC5 //SYSIN COPY TABLESPACE DBASE1AA.TABLESPC COPYDDN (SYSCOPY1) CONCURRENT ``` # # FILTER. Copy a list of table spaces, using the CONCURRENT and FILTERDDN options to create a single "DUMP" statement for DFSMS concurrent copy, allowing maximum availability. //SYSCOPY DD DSN=CONCOPY.WFILT, DISP=(MOD, CATLG, CATLG), # # # # # # # # # # # ``` UNIT=SYSDA, SPACE=(CYL, (42,5), RLSE) // //FILT DD DSN=FILT.TEST1, DISP=(MOD, CATLG, DELETE), // UNIT=SYSDA, SPACE=(CYL, (1,1), RLSE) //SYSIN DD * COPY TABLESPACE TS1 TABLESPACE TS2 TABLESPACE TS3 FILTERDDN(FILT) COPYDDN(SYSCOPY) CONCURRENT SHRLEVEL REFERENCE ``` Example 12: Invoking DFSMS concurrent copy with a list. Copy a list of table spaces, using the CONCURRENT option to execute DFSMS concurrent copy. Allow update activity during the COPY operation. Example 11: Invoking DFSMS concurrent copy with the COPY utility using ``` //STEP1 EXEC DSNUPROC, UID='IUJMU111.COPYLST', UTPROC='' // // SYSTEM='V71A', DB2LEV=DB2A //COPY1 DD DSN=IUJMU111.COPYLST.STEP1.TS1, DISP=(MOD, CATLG, CATLG), UNIT=SYSDA, // // SPACE=(4000,(20,20),,,ROUND) //COPY2 DD DSN=IUJMU111.COPYLST.STEP1.TS2, // DISP=(MOD, CATLG, CATLG), UNIT=SYSDA, SPACE=(2000, (20,20),,,ROUND) // //COPY3 DD DSN=IUJMU111.COPYLST.STEP1.TS3, DISP=(MOD, CATLG, CATLG), UNIT=SYSDA, // SPACE=(2000,(20,20),,,ROUND) // //SYSIN DD * COPY TABLESPACE DBAU2901.TPAU2901 COPYDDN(COPY1) TABLESPACE DBAU2901.TLAU2902 COPYDDN(COPY2) TABLESPACE DBAU2901.TSAU2903 COPYDDN(COPY3) CONCURRENT SHRLEVEL CHANGE ``` Example 13: Report image copy information for a table space. Recommend a full image copy if the percent of changed pages is equal to or greater than 40 percent. Recommend an incremental image copy if the percent of changed pages is greater than 10 and less than 40 percent. Recommend no image copy if the percent of changed pages is 10 percent or less. COPY TABLESPACE DSN8D71P.DSN8S71C CHANGELIMIT(10,40) REPORTONLY Example 14: Make a conditional image copy. Take a full image copy of a table space if the number of changed pages is equal to or greater than 5 percent. Take an incremental image copy if the percent of changed pages is greater than 0 and less than 5 percent. If no pages have changed, do not take an image copy. COPY TABLESPACE DSN8D71P.DSN8S71C CHANGELIMIT(5) Example 15: Copying LOB table spaces together with related objects. Take a full image copy of base table space TPIQUD01 and LOB table spaces TLIQUDA1, TLIQUDA2, TLIQUDA3, and TLIQUDA4 in database DBIQUD01 if the number of changed pages is equal to or greater than the decimal percentage values specified for each object. Take an incremental image copy if the percent of changed pages falls in the range between the specified decimal percentage values. If no pages ### **COPY** have changed, do not take an image copy. Also take full image copies of index spaces IPIQUD01, IXIQUD02, IUIQUD03, IXIQUDA1, IXIQUDA2, IXIQUDA3, and IXIQUDA4. ``` COPY TABLESPACE DBIQUD01.TPIQUD01 DSNUM ALL CHANGELIMIT(3.3,6.7) COPYDDN(COPYTB1) TABLESPACE DBIQUD01.TLIQUDA1 DSNUM ALL CHANGELIMIT(7.9,25.3) COPYDDN (COPYTA1) TABLESPACE DBIQUD01.TLIQUDA2 DSNUM ALL CHANGELIMIT(2.2,4.3) COPYDDN (COPYTA2) TABLESPACE DBIQUD01.TLIQUDA3 DSNUM ALL CHANGELIMIT(1.2,9.3) COPYDDN(COPYTA3) TABLESPACE DBIQUD01.TLIQUDA4 DSNUM ALL CHANGELIMIT(2.2,4.0) COPYDDN (COPYTA4) INDEXSPACE DBIQUD01.IPIQUD01 DSNUM ALL COPYDDN(COPYIX1) INDEXSPACE DBIQUD01.IXIQUD02 DSNUM ALL COPYDDN(COPYIX2) INDEXSPACE DBIQUD01.IUIQUD03 DSNUM ALL COPYDDN(COPYIX3) INDEXSPACE DBIQUD01.IXIQUDA1 DSNUM ALL COPYDDN(COPYIXA1) INDEXSPACE DBIQUD01.IXIQUDA2 DSNUM ALL COPYDDN(COPYIXA2) INDEXSPACE DBIQUD01.IXIQUDA3 DSNUM ALL COPYDDN(COPYIXA3) INDEXSPACE DBIQUD01.IXIQUDA4 DSNUM ALL COPYDDN(COPYIXA4) SHRLEVEL REFERENCE ``` # **Chapter 10. COPYTOCOPY** The COPYTOCOPY utility makes image copies from an image copy that was taken by the COPY utility. This includes inline copies made by REORG or LOAD utility. Starting with either the local primary or recovery site primary copy, COPYTOCOPY can make up to three copies of one or more of the following types of copies: - · local primary - · local backup - · recovery site primary - · recovery site backup The copies are used by the RECOVER utility when recovering a table space or index space to the most recent time or to a previous time. These copies can also be used by MERGECOPY, UNLOAD, and possibly a subsequent COPYTOCOPY execution. For a diagram of COPYTOCOPY syntax and a description of available options, see "Syntax and options of the control statement" on page 114. For detailed guidance on running this utility, see "Instructions for running COPYTOCOPY" on page 119. Output: Output from the COPYTOCOPY utility consists of: - · Up to three sequential data sets containing the image copy. - Rows in the SYSIBM.SYSCOPY catalog table that describe the image copy data sets available to the RECOVER utility. It is your installation's responsibility to ensure that these data sets are available if the RECOVER utility requests them. The entries for SYSIBM.SYSCOPY columns remain the same as the original entries in the SYSIBM.SYSCOPY row when the COPY utility recorded them. The COPYTOCOPY job
inserts values in the columns DSNAME, GROUP_MEMBER, JOBNAME, AUTHID, DSVOLSER and DEVTYPE. **Restrictions:** COPYTOCOPY does not support the following catalog and directory objects: - · DSNDB01.SYSUTILX, and its indexes - · DSNDB01.DBD01, and its indexes - DSNDB06.SYSCOPY, and its indexes An image copy in which the CONCURRENT option of COPY was specified is not supported as an input to COPYTOCOPY. COPYTOCOPY does not check recoverability of an object. **Related information:** See Part 4 (Volume 1) of *DB2 Administration Guide* for uses of COPYTOCOPY in the context of planning for database recovery. **Authorization required:** To execute this utility, the privilege set of the process must include one of the following: - IMAGCOPY privilege for the database - · DBADM, DBCTRL, or DBMAINT authority for the database - SYSCTRL or SYSADM authority ### COPYTOCOPY An ID with installation SYSOPR authority can also execute COPYTOCOPY, but only on a table space in the DSNDB01 or DSNDB06 database. **Execution phases of COPYTOCOPY:** The COPYTOCOPY utility operates in these phases: Phase Description UTILINIT Initialization and setup CPY2CPY Copying of an image copy UTILTERM Cleanup # Syntax and options of the control statement The utility control statement defines the function the utility job performs. You can create a control statement with the ISPF/PDF edit function. After creating it, save it in a sequential or partitioned data set. When you create the JCL for running the job, use the SYSIN DD statement to specify the name of the data set that contains the utility control statement. # Syntax diagram For guidance in interpreting syntax diagrams, see "How to read the syntax diagrams" on page xviii. ``` table-space-spec: → TABLESPACE——table-space-name— database-name.— ``` ### index-name-spec: (1) -INDEXSPACE index-space-name -database-name. -ALL (2) -INDEX--index**-**name creator-id LDSNUMinteger Notes: INDEXSPACE is the preferred specification. 1 2 Not valid for nonpartitioning indexes. ### COPYTOCOPY ### **Option descriptions** For a description of how utility statements are parsed, and how to read a list of option identifiers and specifications like the one that follows, see "Control statement coding rules" on page 23. ### LIST listdef-name Specifies the name of a previously defined LISTDEF list name. The utility allows one LIST keyword for each COPYTOCOPY control statement. Do not specify LIST with either the INDEX keywords or the TABLESPACE. For more information about LISTDEF specifications, see "Generating object lists using LISTDEF" on page 150. ### **TABLESPACE** Specifies the table space (and, optionally, the database it belongs to) that is to be copied. database-name Is the name of the database the table space belongs to. The default is DSNDB04. table-space-name Is the name of the table space to be copied. ### **INDEXSPACE** database-name.index-space-name Specifies the qualified name of the index space that is to be copied; the name is obtained from the SYSIBM.SYSINDEXES table. The index space specified must be defined with the COPY YES attribute. database-name Optionally specifies the name of the database the index space belongs to. The default is DSNDB04. index-space-name Specifies the name of the index space to be copied. **INDEX** creator-id.index-name Specifies the index to be copied. creator-id Optionally specifies the creator of the index. The **default** is the user identifier for the utility. index-name Specifies the name of the index that is to be copied. **DSNUM** Identifies a partition or data set, within the table space or the index space, that is to be copied. The keyword ALL specifies that the entire table space or index space is copied. **ALL** Copies the entire table space or index space. The default is ALL. You must use ALL for a nonpartitioning index. integer Is the number of a partition or data set to be copied. 116 An integer value is not valid for nonpartitioning indexes. For a partitioned table space or index space, the integer is its partition number. The maximum is 254. For a nonpartitioned table space, find the integer at the end of the data set name as cataloged in the VSAM catalog. The data set name has this format: catname.DSNDBx.dbname.spacename.y0001.Annn where: catname The VSAM catalog name or alias C or D dbname The database name spacename The table space or index space name I or J У The data set integer. nnn Specifying DSNUM(ALL) or defaulting to it will cause COPYTOCOPY to look for an input image copy taken at the entire table space or index space level. ### **FROMLASTCOPY** Specifies the most recent image copy that was taken for the table space or index space to be the input to the COPYTOCOPY utility. This could be a full image copy or incremental copy retrieved from SYSIBM.SYSCOPY. ### **FROMLASTFULLCOPY** Specifies the most recent full image copy that was taken for the object to be the input to COPYTOCOPY job. ### **FROMLASTINCRCOPY** Specifies the most recent incremental image copy that was taken for the object to be the input to COPYTOCOPY job. FROMLASTINCRCOPY is not valid with the INDEXSPACE or INDEX keyword. If FROMLASTINCRCOPY is specified for an INDEXSPACE or INDEX, COPYTOCOPY will use the last full copy taken, if one is available. #### FROMCOPY dsn Specifies a particular image copy data set (dsn) as the input to COPYTOCOPY job. This option is not valid for LIST. If the image copy data set is an MVS generation data set, then supply a fully qualified data set name including the absolute generation and version number. If the image copy data set is not a generation data set and there is more than one image copy data set with the same data set name, use the FROMVOLUME option to identify the data set exactly. ### **FROMVOLUME** Identifies the image copy data set. ### **CATALOG** Identifies the data set as cataloged. Use this option only for an image copy that was created as a cataloged data set. (Its volume serial is not recorded in SYSIBM.SYSCOPY.) ### COPYTOCOPY COPYTOCOPY refers to the SYSIBM.SYSCOPY catalog table during execution. If you use FROMVOLUME CATALOG, the data set must be cataloged. If you remove the data set from the catalog after creating it, you must catalog the data set again to make it consistent with the record for this copy that appears in SYSIBM.SYSCOPY. ### vol-ser Identifies the data set by an alphanumeric volume serial identifier of its first volume. Use this option only for an image copy that was created as a noncataloged data set. Specify the first vol-ser in the SYSCOPY record to locate a data set stored on multiple tape volumes. ### FROMSEQNO n Identifies the image copy data set by its file sequence number. *n* is the file sequence number. #### **COPYDDN** ddname1.ddname2 Specifies a DD name or a TEMPLATE name for the primary (ddname1) and backup (ddname2) copied data sets for the image copy at the local site. If ddname2 is specified by itself, COPYTOCOPY expects local site primary to exist. If it does not exist, error message DSNU1401 will be issued and process for the object will be terminated. ddname is the DD name. Recommendation: Catalog all of your image copy data sets. You cannot have duplicate image copy data sets. If the DD statement identifies a noncataloged data set with the same name, volume serial, and file sequence number as one already recorded in SYSIBM.SYSCOPY, a message is issued and no copy is made. If it identifies a cataloged data set with only the same name, no copy is made. For cataloged image copy data sets, CATLG must be specified for the normal termination disposition in the DD statement; for example, DISP=(MOD,CATLG,CATLG). The DSVOLSER field of the SYSIBM.SYSCOPY entry will be blank. When the image copy data set is going to a tape volume, the VOL=SER parameter should be specified on the DD statement. The COPYDDN keyword specifies either a DDNAME or a TEMPLATE name specification from a previous TEMPLATE control statement. If utility processing detects that the specified name is both a DDNAME in the current job step and a TEMPLATE name, the utility uses the DDNAME. For more information about TEMPLATE specifications, see Chapter 28, "TEMPLATE" on page 473. ### **RECOVERYDDN** ddname3.ddname4 Specifies a DD name or a TEMPLATE name for the primary (ddname3) and backup (ddname4) copied data sets for the image copy at the recovery site. If ddname4 is specified by itself, COPYTOCOPY expects recovery site primary to exist. If it does not exist, error message DSNU1401 will be issued and process for the object will be terminated. ddname is the DD name. You cannot have duplicate image copy data sets. The same rules apply for RECOVERYDDN as for COPYDDN. The RECOVERYDDN keyword specifies either a DDNAME or a TEMPLATE name specification from a previous TEMPLATE control statement. If utility processing detects that the specified name is both a DDNAME in the current job step and a TEMPLATE name, the utility uses the DDNAME. For more information about TEMPLATE specifications, see Chapter 28, "TEMPLATE" on page 473. # Instructions for running COPYTOCOPY To run COPYTOCOPY, you must: - 1. Read "Before running COPYTOCOPY" in this chapter. - 2. Prepare the necessary data sets, as described in "Data sets used by COPYTOCOPY". - 3. Create JCL statements, by using one of the methods described in Chapter 3, "Invoking DB2 online utilities" on page 23. (For examples of JCL and control statement for COPYTOCOPY, see "Sample control statement" on page 126.) - 4. Prepare a utility control statement, specifying the options for the tasks you want to perform, as described in "Instructions for specific tasks" on page 120. (For a complete description of the syntax and options for COPYTOCOPY, see "Syntax and options of the control statement" on page 114.) - 5. Plan for restart if the COPYTOCOPY job does not complete, as described in "Terminating or restarting COPYTOCOPY" on page 124. - Run COPYTOCOPY. See Chapter 3, "Invoking DB2 online utilities" on page
23 for an explanation of ways to execute DB2 utilities. # Before running COPYTOCOPY Check the compatibility table in "Concurrency and compatibility" on page 125 if you want to run other jobs concurrently on the same target objects. # Data sets used by COPYTOCOPY Table 15 describes the data sets required for COPYTOCOPY. Include statements in your JCL for each required data set, and any optional data sets you want to use. Table 15. Data sets used by COPYTOCOPY | Data Set | Description | Required? | |--|---|-----------| | SYSIN Input data set containing the utility control statement. | | Yes | | SYSPRINT | Output data set for messages. | Yes | | Output Copies | From one to three output data sets to contain the resulting image copy data sets. Their DD names are specified with the COPYDDN and RECOVERYDDN options of the utility control statement. | Yes | The following objects are named in the utility control statement and do not require DD cards in the JCL: ### COPYTOCOPY ### Table space or Index space The object to be copied is named in the COPYTOCOPY control statement and is accessed through the DB2 catalog. (If you want to copy only certain partition in a partitioned table space, you must use the DSNUM option in the control statement.) ### DB2 catalog objects COPYTOCOPY records each copy it makes in the DB2 catalog table SYSIBM.SYSCOPY. ### Input image copy data set This information is accessed through the DB2 catalog. However, if you want to preallocate your image copy data sets by using DD cards, see "Retaining tape mounts" on page 122 for more information. If you have the APAR PQ56293 installed for Version 7 that permits parallel processing of objects on tape, COPYTOCOPY retains all tape mounts for you. Output data set size: Image copies are written to sequential non-VSAM data sets. To find the approximate size of the image copy data set for a table space in bytes, use the following procedure: - 1. Find the high allocated page number from the COPYPAGESF column of SYSIBM.SYSCOPY or from information in the VSAM catalog data set. - 2. Multiply the high allocated page number by the page size. Another option is to look at the size of the input image copy. JCL parameters: You can specify a block size for the output by using the BLKSIZE parameter on the DD statement for the output data set. Valid block sizes are multiples of 4096 bytes. Cataloging image copies: To catalog your image copy data sets, use the DISP=(NEW,CATLG,CATLG) parameter in the DD statement named by the COPYDDN or RECOVERYDDN option. After the image copy is taken, the DSVOLSER column of the row inserted into SYSIBM.SYSCOPY contains blanks. Duplicate image copy data sets are not allowed. If there is a cataloged data set already recorded in SYSCOPY with the same name as the new image copy data set, a message is issued and the copy is not made. When RECOVER locates the entry in SYSCOPY, it uses the MVS catalog to allocate the required data set. If you have uncataloged the data set, the allocation fails. In that case, the recovery can still go forward; RECOVER searches for a previous image copy. But even if it finds one, it must use correspondingly more of the log to recover. It is to your benefit, and it is your responsibility, to keep the MVS catalog consistent with SYSIBM.SYSCOPY about existing image copy data sets. # Creating the control statement See "Syntax and options of the control statement" on page 114 for COPYTOCOPY syntax and option descriptions. See "Sample control statement" on page 126 for examples of COPYTOCOPY usage. # Instructions for specific tasks To perform the following tasks, specify the options and values for those tasks in your utility control statement: "Copying full or incremental image copies" on page 121 "Copying incremental image copies" "Copying from a specific image copy" database DSN8D71A: COPYDDN(,DDNNAME2) sequential output data set. "Using more than one COPYTOCOPY statement" "Copying inline copy made by REORG with part range" "Using TEMPLATE with COPYTOCOPY" on page 122 ### Copying full or incremental image copies You can copy a full image copy or an incremental image copy using FROMLASTCOPY keyword. If you do not specify FROMLASTCOPY, it will be used by default, as shown below. COPYTOCOPY makes a backup copy of a most recent full image copy or an incremental image copy of the table space DSN8S71E in COPYTOCOPY TABLESPACE DSN8D71A.DSN8S71E The COPYTOCOPY utility makes a copy from an existing image copy and writes pages from the image copy to the output data sets. The JCL for the utility job must include DD statements or a template for the output data sets. If the object consists of multiple data sets and all are copied in one run, the copies reside in one physical ### Copying incremental image copies An incremental image copy is a copy of the pages that have been changed since the last full or incremental image copy. To make a copy of an incremental image copy, use the keyword FROMLASTINCRCOPY. The following example make a local site backup, recovery site primary and recovery site backup from an incremental image copy. > COPYTOCOPY TABLESPACE DSN8D71A.DSN8S71E FROMLASTINCRCOPY COPYDDN(,COPY2) RECOVERYDDN (COPY3, COPY4) ### Using more than one COPYTOCOPY statement You can use more than one control statement for COPYTOCOPY in one DB2 utility job step. After each COPYTOCOPY statement has executed successfully: - A row referring to the image copy is recorded in SYSIBM.SYSCOPY table. - The image copy data set is valid and available for RECOVER, MERGECOPY, COPYTOCOPY and UNLOAD. If a job step containing more than one COPYTOCOPY statement abends, do not use TERM UTILITY. Restart the job from the last commit point using RESTART instead. Terminating COPYTOCOPY in this case may cause inconsistencies between the ICF catalog and DB2 catalogs if generation data sets are used. ### Copying inline copy made by REORG with part range COPYTOCOPY does not support part range. Specify individual DSNUM(n). From the inline copy, COPYTOCOPY copies only the specified partition into the output image copy data. ### Copying from a specific image copy You can specify a particular image copy to be used as input to COPYTOCOPY using FROMCOPY. The following statement makes three copies of the table space TPA9031C in database DBA90301 from the image copy data set DH109003.COPY1.STEP1.COPY3. ### COPYTOCOPY COPYTOCOPY TABLESPACE DBA90301.TPA9031C FROMCOPY DH109003.COPY1.STEP1.COPY3 COPYDDN(,COPY2) RECOVERYDDN(COPY3,COPY4) If the FROMCOPY keyword is specified and the specified data set is not found in SYSIBM.SYSCOPY, COPYTOCOPY issues DSNU1401I message. Process for the object is then terminated. ### Using TEMPLATE with COPYTOCOPY Template data set name substitution variables will be resolved as usual. COPYTOCOPY does not use the template values of the original COPY utility execution. ## Considerations for running COPYTOCOPY This section describes additional points to keep in mind when running COPYTOCOPY. ### **Updating SYSIBM.SYSCOPY records** The image copies COPYTOCOPY made are registered in SYSIBM.SYSCOPY to be used by the RECOVER utility. Other utilities can use these copies too. Columns inserted by COPYTOCOPY are the same as those of the original entries in SYSIBM.SYSCOPY row when the COPY utility recorded them. Except for columns GROUP_MEMBER, JOBNAME, AUTHID, DSNAME, DEVTYPE and DSVOLSER, they will be those of the COPYTOCOPY job. When COPYTOCOPY is invoked at the partition level (DSNUM n) and the input data set is an inline copy created by the REORG of a part range, COPYTOCOPY inserts zeros in the HIGHDSNUM and LOWDSNUM columns in the SYSIBM.SYSCOPY record. ### Determining the input copy used If FROMCOPY keyword is not specified, COPYTOCOPY utility uses the following search order to determine the input data set for the utility: - If you are running the utility at the local site, the search order will be local site primary copy, local site backup copy, recovery site primary copy, recovery site backup copy. - If you are running the utility at the recovery site, the search order will be recovery site primary copy, recovery site backup copy, local site primary copy, and local site backup copy. If the input data set cannot be allocated or opened, COPYTOCOPY will attempt to use the next image copy data set, with the same START_RBA value in SYSIBM.SYSCOPY column, in the search order mentioned above. If FROMCOPY keyword is used, only the specified data set is used as the input to COPYTOCOPY job. #### Retaining tape mounts If you have APAR PQ56293 installed for Version 7 that permits parallel processing of objects on tape, COPYTOCOPY retains all tape mounts for you. With this APAR, you do not need to code JCL statements to retain tape mounts. See "Copying a list of objects" on page 96. If you do not have the APAR installed on Version 7, specify the following parameters on the DD cards (in this example, the DD cards are *ddname1* and *ddname2*): # # # # # ``` UNIT=TAPE,DSN=data-set-name1,DISP=(OLD,PASS),LABEL=1, //ddname1 VOL=(,RETAIN,SER=vol-ser) DD UNIT=TAPE, DSN=data-set-name2, DISP=(OLD, PASS), LABEL=2, //ddname2 VOL=(,REF=*.ddname1) ``` This example only works for multiple image copies on a single volume If you do not have the APAR installed on Version 7, for cataloged image copies on one or more tape volumes, specify the following parameters on the DD cards (in this example, the DD cards are ddname1, ddname2, and ddname3): ``` //ddname1 DSN=data-set-name1, UNIT=3480, DISP=(OLD, PASS), VOL=(, RETAIN), LABEL=(1,SL) // //ddname2 DSN=data-set-name2, UNIT=3480, DISP=(OLD, PASS), VOL=(, RETAIN), LABEL=(2,SL) // //ddname3 DD DSN=data-set-name3, UNIT=3480, DISP=(OLD, PASS), VOL=(, RETAIN), LABEL=(3,SL) ``` ###
Defining generation data groups # We recommend using generation data groups to hold image copies, because their use automates the allocation of data set names and the deletion of the oldest data set. When you define the generation data group: - You can specify that the oldest data set is automatically deleted when the maximum number of data sets is reached. If you do that, make the maximum number large enough to cover all recovery requirements. When data sets are deleted, use the MODIFY utility to delete the corresponding rows in SYSIBM.SYSCOPY. - · Make the limit number of generation data sets equal to the number of copies to keep. Use NOEMPTY to avoid deleting all the data sets from the integrated catalog facility catalog when the limit is reached. ### Using DB2 with DFSMS products If image copy data sets are managed by HSM or SMS, all data sets are cataloged. If you plan to use SMS, catalog all image copies. Never maintain cataloged and uncataloged image copies with the same name. ### Putting image copies on tape Do not combine a full image copy and incremental image copies for the same table space on one tape volume. If you do, the RECOVER TABLESPACE utility cannot allocate the incremental image copies. ### Copying a LOB table space Both full and incremental image copies are supported for a LOB table space. ### Copying a list of objects from tape COPYTOCOPY determines the number of tape drives to use for the function. If you use TEMPLATES to define tape drives for output data sets, the utility dynamically allocates the tape drives needed. If you use JCL to define tape drives, the JCL allocates tape drives for those definitions. The total number of tape drives allocated for the COPYTOCOPY request is the sum of the JCL allocated tape drives plus the number of tape drives determined by COPYTOCOPY and the TEMPLATE keywords. If input data sets to be copied are stacked on tape and output data sets are defined by a template, the utility sorts the list of objects by the file sequence numbers (FSN) of the input data sets and processes the objects serially. ### COPYTOCOPY For example, image copies of the following table spaces with their FSNs are stacked on TAPE1: - DB1.TS1 FSN=1 - DB1.TS2 FSN=2 - DB1.TS3 FSN=3 - DB1.TS4 FSN=4 The utility makes use of a template for the output data set: ``` //COPYTOCOPY EXEC DSNUPROC, SYSTEM=V71A //SYSIN DD * TEMPLATE A1 &DB.&SP.COPY1 TAPE UNIT CART STACK YES COPYTOCOPY TABLESPACE DB1.TS4 LASTFULL RECOVERYDDN(A1) TABLESPACE DB1.TS1 LASTFULL RECOVERYDDN(A1) TABLESPACE DB1.TS2 LASTFULL RECOVERYDDN(A1) TABLESPACE DB1.TS3 LASTFULL RECOVERYDDN(A1) ``` As a result, the utility sorts the objects by FSN and processes them in the following order: - DB1.TS1 - DB1.TS2 - DB1.TS3 - DB1.TS4 If the output data sets are defined by JCL, the utility gives stacking preference to the output data sets over input data sets. If the input data sets are not stacked, the utility sorts the objects by size in descending order. ## Terminating or restarting COPYTOCOPY For instructions on restarting a utility job, see "Restarting an online utility" on page 46. ### Restarting a COPYTOCOPY job You cannot use RESTART(PHASE) for any COPYTOCOPY job. If you do not use the -TERM UTILITY command, you can use RESTART(CURRENT) to restart the job. When you use RESTART(CURRENT), COPYTOCOPY will restart from the last commit point with the same image copy data set. Therefore, specify DISP=(MOD,CATLG,CATLG) on your DD statements. ## Restarting COPYTOCOPY after an out of space condition See "Restarting after the output data set is full" on page 47 for guidance in restarting COPYTOCOPY from the last commit point after receiving an out of space condition. ## **Concurrency and compatibility** Individual data and index partitions are treated as distinct target objects. Utilities operating on different partitions of the same table space or index space are compatible. ### **Claims** Table 16 shows which claim classes COPYTOCOPY claims on the target table space. Table 16. Claim classes of COPYTOCOPY operations. | Target | COPYTOCOPY | |------------------------------|------------| | Table space or partition, or | UTRW | | index space or partition | | #### Legend: · UTRW - Utility restrictive state - read/write access allowed ### Compatibility Table 17 documents which utilities can run concurrently with COPYTOCOPY on the same target object. The target object can be a table space, an index space, or a partition of a table space or index space. If compatibility depends on particular options of a utility, that is also shown. Table 17. COPYTOCOPY compatibility | Action | COPYTOCOPY | |---------------------|------------| | CHECK DATA | Yes | | CHECK INDEX | Yes | | CHECK LOB | Yes | | COPY | No | | DIAGNOSE | Yes | | LOAD | No | | MERGECOPY | No | | MODIFY | No | | QUIESCE | Yes | | REBUILD INDEX | Yes | | RECOVER | No | | REORG INDEX | No | | REORG TABLESPACE | No | | REPAIR | Yes | | REPORT | Yes | | RUNSTATS INDEX | Yes | | RUNSTATS TABLESPACE | Yes | | STOSPACE | Yes | | UNLOAD | Yes | | | | ## Sample control statement Example 1: Make a local backup copy. Make a copy of the most recent full image copy or incremental image copy whichever is recent. ``` EXEC DSNUPROC, UID='DH109001.COPY1', //STEP1 UTPROC='' // // SYSTEM='V71A' //COPY2 DD DSN=DH109001.C2C01.STEP2.COPY2.DISP=(MOD.CATLG.CATLG). UNIT=SYSDA, SPACE=(1000, (20,20),,,ROUND) // //SYSIN DD * COPYTOCOPY TABLESPACE DBA90101.TLA9011A COPYDDN(,COPY2) // ``` Example 2: Use FROMLASTCOPY. Use FROMLASTCOPY to specify the most recent full image copy or incremental image copy to be used as input copy data set. Make local backup, recovery primary and recovery backup copies of table space TPA9012C in database DBA90102. ``` COPYTOCOPY TABLESPACE DBA90102.TPA9012C FROMLASTCOPY COPYDDN(,COPY2) RECOVERYDDN(COPY3, COPY4) ``` Example 3: Use FROMLASTFULLCOPY. Use FROMLASTFULLCOPY to specify the most recent full image copy to be used as input copy data set. Make recovery site primary and recovery site backup copies. ``` COPYTOCOPY TABLESPACE DBA90201.TPA9021C FROMLASTFULLCOPY RECOVERYDDN (COPY3, COPY4) ``` Example 4: Specify a copy data set for input with FROMCOPY. Make local site backup, recovery site primary and recovery site backup from data set DH109003.COPY1.STEP1.COPY3. ``` COPYTOCOPY TABLESPACE DBA90301.TPA9031C FROMCOPY DH109003.COPY1.STEP1.COPY3 COPYDDN(,COPY2) RECOVERYDDN (COPY3, COPY4) ``` **Example 5: Identify the image copy data set with FROMVOLUME.** Make local site backup from a cataloged data set DH109003.COPY1.STEP1.COPY4. ``` COPYTOCOPY TABLESPACE DBA90302.TLA9032A FROMCOPY DH109003.COPY1.STEP1.COPY4 FROMVOLUME CATALOG COPYDDN(,COPY2) ``` Example 6: Specify an uncataloged data set using FROMVOLUME. Make local site backup, recovery site primary and recovery site backup from an uncataloged data set DH109003.COPY1.STEP1.COPY8. ``` //STEP1 EXEC DSNUPROC, UID='DH109003.COPY1', // UTPROC=''. SYSTEM='SSTR' // //COPY2 DD DSN=DH109003.C2C08.STEP2.COPY2,DISP=(MOD,CATLG,CATLG), // UNIT=SYSDA, SPACE=(1000, (20, 20),,, ROUND) //COPY3 DD DSN=DH109003.C2C08.STEP2.COPY3,DISP=(MOD,CATLG,CATLG), UNIT=SYSDA, SPACE=(1000, (20,20),,,ROUND) // //COPY4 DD DSN=DH109003.C2C08.STEP2.COPY4,DISP=(MOD,CATLG,CATLG), UNIT=SYSDA, SPACE=(1000, (20, 20),,, ROUND) //SYSIN ``` COPYTOCOPY TABLESPACE DBA90303.TSA9033B ``` FROMCOPY DH109003.COPY1.STEP1.COPY8 FROMVOLUME SCR03 COPYDDN(,COPY2) RECOVERYDDN(COPY3, COPY4) // ``` Example 7: Use a list of objects. Make local site backup copies from their image copies. ``` COPYTOCOPY TABLESPACE DBA90402.TPA9042C DSNUM 2 FROMLASTFULLCOPY COPYDDN(,COPY2) TABLESPACE DBA90402.TPA9042C DSNUM 3 FROMLASTCOPY COPYDDN (, COPY3) TABLESPACE DBA90402.TPA9042C DSNUM 4 FROMLASTINCRCOPY COPYDDN (, COPY4) ``` Example 8: Use LISTDEF and TEMPLATE. Copying a list of objects generated with LISTDEF control statement using TEMPLATE. COPYTOCOPY utility makes copies of a LISTDEF list of objects from their most recent image copies. The output data set is named using the format defined by the TEMPLATE control statement. ``` //STEP2 EXEC DSNUPROC, UID='DH109006.COPY1', // UTPROC='' SYSTEM='V71A' // //SYSIN DD * OPTIONS PREVIEW LISTDEF CPY1 INCLUDE TABLESPACES TABLESPACE DBA906*.T*A906* INCLUDE INDEXSPACES COPY YES INDEXSPACE ADMF001.I?A906* OPTIONS OFF TEMPLATE TMP1 UNIT SYSDA DSN (DH109006.COPY&LOCREM.&PRIBAC..&SN..T&TIME.) DISP (MOD, CATLG, CATLG) COPYTOCOPY LIST CPY1 COPYDDN(TMP1, TMP1) // ``` ## **COPYTOCOPY** # Chapter 11. DIAGNOSE The DIAGNOSE online utility generates information useful in diagnosing problems. It is intended to be used only under the direction of your IBM Support Center. ### Interpreting output One intended use of this utility is to aid in determining and correcting system problems. When diagnosing DB2, you might need to refer to licensed documentation to interpret output from this utility. For a diagram of DIAGNOSE syntax and a description of available options, see "Syntax and options of the control statement". For detailed guidance on running this utility, see "Instructions for running DIAGNOSE" on page 133. **Authorization required:** To execute this utility, the privilege set of the process must include one of the following: - · REPAIR privilege for the database - DBADM or DBCTRL authority for the database - · SYSCTRL or SYSADM authority. An ID with installation SYSOPR authority can execute the DIAGNOSE utility on a table space in the DSNDB01 or DSNDB06 database. An ID with installation SYSADM authority can execute the DIAGNOSE utility with the WAIT statement option. ## Syntax and options of the control statement The utility control statement defines the function the utility job performs. You can create a control statement with the ISPF/PDF edit function. After creating it, save it in a sequential or partitioned data set. When you create the JCL for running the job, use the SYSIN DD statement to specify the name of the data set that contains the utility control statement. ##
Syntax diagram For guidance in interpreting syntax diagrams, see "How to read the syntax diagrams" on page xviii. ### **DIAGNOSE** ## Option descriptions For a description of how utility statements are parsed, and how to read a list of option identifiers and specifications like the one that follows, see "Control statement coding rules" on page 23. Ends DIAGNOSE processing. ### TYPE(integer, ...) Specifies one or more types of diagnose you wish to perform. integer is the number of types of diagnoses. The maximum number of types is 32. An IBM Service Representative defines the types as needed to diagnose problems with IBM utilities. ### ALLDUMPS(X'abend-code', ...) Forces a dump to be taken from any utility abend code. X'abend-code' is a member of a list of abend codes to which the scope of ALLDUMPS is limited. abend-code is a hexadecimal value. ### NODUMPS(X'abend-code', ...) Suppresses the dump for any utility abend code. X'abend-code' is a member of a list of abend codes to which the scope of NODUMPS is limited. abend-code is a hexadecimal value. #### **DISPLAY** Formats the specified database items using SYSPRINT. ### OBD database-name.table-space-name Formats the object descriptor (OBD) of the table space. database-name is the name of the database in which the table space belongs. table-space-name is the name of the table space whose OBD is to be formatted. ALL Formats all OBDs of the table space. The OBD of any relationship associated with the table space is also formatted. ### **TABLES** Formats the OBDs of all tables in the specified table spaces. ### **INDEXES** Formats the OBDs of all indexes in the specified table spaces. Formats every SYSUTIL record. #### MEPL Dumps the module entry point lists (MEPLs) to SYSPRINT. #### **AVAILABLE** Displays the utilities installed on this subsystem in both bitmap and readable format. The presence or absence of utility products 5655-E62, 5655-E63, and 5697-E98 will affect the results of this display. See message DSNU862I for the output of this display. #### **DBET** Dumps the contents of a database exception table (DBET) to SYSPRINT. This option is intended to be used only under the direction of your IBM Support Center. ### **DATABASE** database-name Dumps the DBET entry associated with the specified database. database-name is the name of the database. ### **TABLESPACE** database-name.table-space-name Dumps the DBET entry associated with the specified table space. database-name is the name of the database. table-space-name is the name of the table space. #### INDEX creator-name.index-name Dumps the DBET entry associated with the specified index. creator-name is the ID of the creator of the index. index-name is the name of the index. **WAIT** After encountering the specified utility message or utility trace ID, a message is issued to the console and utility execution is suspended until the operator replies to that message, the utility job times out, or the utility job is canceled. This allows events to be synchronized while diagnosing concurrency problems. The utility waits for the operator to reply to the message, allowing the opportunity to time or synchronize events. If neither the utility message nor the trace ID are encountered, WAIT processing continues. #### **ABEND** After encountering the specified utility message or utility trace ID, an abend is forced during utility execution. If neither the utility message nor the trace ID are encountered, ABEND processing continues. #### **NODUMP** Suppresses the dump generated by an abend of DIAGNOSE. #### MESSAGE message-id Specifies a DSNUxxx or DSNUxxxx message that causes a wait or an abend to occur when that message is issued. Valid message IDs can be found in Part 2 of DB2 Messages and Codes. message-id is the message in the form of Uxxx or Uxxxx. ### **INSTANCE** integer Specifies that a wait or an abend occurs when the MESSAGE option message has been encountered a specified number of times. If INSTANCE is not specified, a wait or abend occurs each time the message is encountered. integer is the number of times a message is to be encountered before a wait or an abend occurs. ### TRACEID trace-id Specifies a trace ID that causes a wait or an abend to occur when the ID is encountered. Valid trace IDs can be found in data set prefix.SDSNSAMP(DSNWEIDS). trace-id is a trace ID associated with the utility trace (RMID21), and can be specified in either decimal (integer) or hexadecimal (X'trace-id'). ### **INSTANCE** integer Specifies that a wait or an abend occurs when the TRACEID option has been encountered a specified number of times. If INSTANCE is not specified, a wait or abend occurs each time the trace ID is encountered. integer is the number of times a trace ID is to be encountered before a wait or an abend occurs. # Instructions for running DIAGNOSE To run DIAGNOSE, you must: - 1. Prepare the necessary data sets, as described in "Data sets used by DIAGNOSE". - 2. Create JCL statements, by using one of the methods described in Chapter 3, "Invoking DB2 online utilities" on page 23. (For examples of JCL for DIAGNOSE, see "Sample control statements" on page 134.) - 3. Prepare a utility control statement, specifying the options for the tasks you want to perform, as described in "Instructions for specific tasks" on page 134. (For a complete description of the syntax and options for DIAGNOSE, see "Syntax and options of the control statement" on page 129.) - 4. Run DIAGNOSE. See Chapter 3, "Invoking DB2 online utilities" on page 23 for an explanation of ways to execute DB2 utilities. ## Data sets used by DIAGNOSE Table 18 describes the data sets used by DIAGNOSE. Include statements in your JCL for each required data set. Table 18. Data sets used by DIAGNOSE | Data Set Description | | Required? | | |--|-------------------------------|-----------|--| | SYSIN Input data set containing the utility control statement. | | Yes | | | SYSPRINT | Output data set for messages. | Yes | | The following objects are named in the utility control statement and do not require DD cards in the JCL: #### **Database** Database to gather diagnosis information about. ### Table space Table space to gather diagnosis information about. ### Index space Index to gather diagnosis information about. ## Instructions for specific tasks To perform the following task, specify the options and values for those tasks in your utility control statement. ### Forcing a utility abend with DIAGNOSE DIAGNOSE can force an utility to abend when a specific message is issued. To force an abend when unique index or referential constraint violations are detected. you must specify the message that is issued when the error is encountered by using the MESSAGE option of the ABEND statement. Instead of using a message, you can use the TRACEID option of the ABEND statement to specify a trace IFCID associated with the utility to force an abend. Use the INSTANCE keyword to specify the number of times the specified message or trace record is generated before the utility abends. ## Terminating or restarting DIAGNOSE You can terminate DIAGNOSE with the TERM UTILITY command. ## Concurrency and compatibility DIAGNOSE can run concurrently on the same target object with any SQL operation or utility, except a utility running on DSNDB01.SYSUTILX. ## Sample control statements ### Example 1: Sample JCL for DIAGNOSE. ``` //STEP1 EXEC DSNUPROC, UID='IUJMU116.COPY1', UTPROC='' // SYSTEM='V71A' // //SYSCOPY1 DD DSN=IUJMU116.COPY.STEP1.SYSCOPY1,DISP=(NEW,CATLG,CATLG), UNIT=SYSDA, SPACE=(4000, (20,20),,,ROUND) //SYSIN DIAGNOSE ABEND MESSAGE U400 INSTANCE 1 NODUMP COPY TABLESPACE DSN8D71A.DSN8S71E COPYDDN SYSCOPY1 DIAGNOSE END //* ``` Example 2: Force dump for utility abend. Force a dump for any utility abend that occurs during the execution of the COPY utility. ``` DIAGNOSE ALLDUMPS COPY TABLESPACE DSNDB06.SYSDBASE DIAGNOSE END ``` Example 3: Force utility abend if message is issued. Abend the LOAD utility the fifth time message DSNU311 is issued. Do not generate a dump. DIAGNOSE ABEND MESSAGE U311 INSTANCE 5 NODUMP LOAD DATA RESUME NO INTO TABLE TABLE1 (NAME POSITION(1) CHAR(20)) DIAGNOSE END Example 4: Display SYSUTIL table. Display all rows in the SYSUTIL table, and the DB2 and utility MEPLs. DIAGNOSE DISPLAY SYSUTIL DIAGNOSE DISPLAY MEPL Example 5: Abend LOAD utility if message is issued. Abend the LOAD utility when unique index key violations occur. DIAGNOSE ABEND MESSAGE U344 Example 6: Force dump if abend with specified reason code. Cause a dump to be taken if an abend occurs with either of the specified reason codes. ALLDUMPS(X'00E40322',X'00E40323') Example 7: Display installed utilities. Display a bitmap and list of all installed DB2 utilities. DIAGNOSE DISPLAY AVAILABLE The output from this utility should look similar to this: DSNUGUTC - DIAGNOSE DISPLAY AVAILABLE DSNU050I DSNUDIAG - DISPLAY AVAILABLE UTILITIES. DSNU862I | CATMAINT CHECK COPY DIAGNOSE LISTDEF LOAD MERGECOPY MODIFY | | |--|--| |--|--| The MAP shows a "1" for each installed utility. Each position represents a specific utility. This example shows that the core utilities and DB2 Utilities Suite are installed. # Chapter 12. EXEC SQL # The EXEC SQL utility control statement declares cursors or executes dynamic SQL statements as part of the DB2 family cross loader function. **Output**: The EXEC SQL control statement produces a result table when you specify a cursor. **Authorization required**: The EXEC SQL statement itself requires no privileges to execute. The authorization rules defined for the dynamic preparation of the SQL statement specified by EXECUTE IMMEDIATE apply. See *DB2 SQL Reference* for authorization rules for each SQL statement. **Execution phases of EXEC SQL:** The EXEC SQL control statement executes
entirely in the EXEC phase. The EXEC phase can be restarted if necessary. ## Syntax and options of the control statement The utility control statement defines the function the utility job performs. You can create a control statement with the ISPF/PDF edit function. After creating it, save it in a sequential or partitioned data set. When you create the JCL for running the job, use the SYSIN DD statement to specify the name of the data set that contains the utility control statement. ## Syntax diagram For guidance in interpreting syntax diagrams, see "How to read the syntax diagrams" on page xviii. ### **Option descriptions** For a description of parsing utility statements, and interpreting option identifiers and specifications, see "Control statement coding rules" on page 23. non-select dynamic SQL statement Specify a dynamic SQL statement that is used as input to EXECUTE IMMEDIATE. See Table 19 for a list of dynamic SQL statements that you can specify in a utility statement: Table 19. Dynamic SQL statements you can specify in a utility statement | ALTER | RENAME | |------------|--------------------| | COMMENT ON | REVOKE | | COMMIT | ROLLBACK | | CREATE | SET CURRENT DEGREE | ### **EXEC SQL** | Table 19. Dynamic SQL statements you can specify in a utility statement (continued | Table 19. Dynamic SQL | statements you car | n specify in a utility | / statement | (continued) | |--|-----------------------|--------------------|------------------------|-------------|-------------| |--|-----------------------|--------------------|------------------------|-------------|-------------| | DELETE | SET CURRENT LOCALE LC_CTYPE | |------------|-------------------------------| | DROP | SET CURRENT OPTIMIZATION HINT | | EXPLAIN | SET PATH | | GRANT | SET CURRENT PRECISION | | INSERT | SET CURRENT RULES | | LABEL ON | SET CURRENT SQLID | | LOCK TABLE | UPDATE | Each SQL statement runs as a separate thread. When the SQL statement is executed, the specified statement string is parsed and checked for errors. If the SQL statement is invalid, it is not executed and the error condition is reported. If the SQL statement is valid, but an error occurs during execution that error condition is reported. When an error occurs, the utility terminates. #### cursor-name Specifies the cursor name. The name must not identify a cursor that is already declared. If the cursor is used to load data from a remote location, the table that is specified in the SQL-statement must have a three-part name. #### select-statement Specify the result table for the cursor. See *DB2 SQL Reference* for a description of the select-statement. # Concurrency and compatibility The EXEC SQL control statement can be used with any utility that allows concurrent SQL access on a table space. Other databases are not effected. ## Sample control statements ### **Example 1: Create table:** Create table MYEMP like sample table EMP. CREATE TABLE MYEMP LIKE DSN8710.EMP CCSID EBCDIC **ENDEXEC** ### Example 2: Insert into table: Insert all rows from sample table EMP into table MYEMP. EXEC SQL INSERT INTO MYEMP SELECT * FROM DSN8710.EMP **FNDFXFC** ### Example 3: Declare a cursor: Declare a cursor that selects all the rows and columns from sample table EMP. EXEC SOL DECLARE C1 CURSOR FOR SELECT * FROM DSN8710.EMP ### Example 4: Use a mapping table: Create a mapping table and mapping table index. Run online REORG and drop the mapping table. ``` EXEC SQL CREATE TABLE MYMAPPING TABLE CHAR(\overline{0}1) NOT NULL, (TYPE SOURCE_RID CHAR(05) NOT NULL, TARGET_XRID CHAR(09) NOT NULL, CHAR(06) NOT NULL) IN DSN8D71P.DSN8S71Q CCSID EBCDIC ENDEXEC EXEC SQL CREATE UNIQUE INDEX MYMAPPING_INDEX ON MYMAPPING_TABLE (SOURCE RID ASC, TYPE, TARGET_XRID, LRSN) USING STOGROUP DSN8G710 PRIQTY 120 SECQTY 20 ERASE NO BUFFERPOOL BP0 CLOSE NO ENDEXEC REORG TABLESPACE DSN8D71P.DSN8S71C COPYDDN (COPYDDN) SHRLEVEL CHANGE DEADLINE CURRENT TIMESTAMP+8 HOURS MAPPINGTABLE MYMAPPING_TABLE MAXRO 240 LONGLOG DRAIN DELAY 900 SORTDEVT SYSDA SORTNUM 4 STATISTICS TABLESPACE DSN8D71P.DSN8S71C INDEX(ALL) EXEC SQL DROP TABLE MYMAPPING_TABLE ENDEXEC ``` # **Chapter 13. LISTDEF** Traditional database administration includes querying the catalog to identify objects to be processed. After they are identified, utility jobs must be altered to specify the correct utility control statements, DD names and JCL DD cards. DB2 for OS/390 and z/OS Version 7 lets you group database objects into reusable lists and to dynamically allocate the utility data sets that are required to process that list. These new capabilities are the most useful in installations in which database objects have rigid, meaningful naming conventions that can be used to group objects for administration purposes, and where rigid utility data set naming conventions have been adopted. DB2 utilities are generally invoked against one or more database objects: either a table space or an index space. Operating against multiple objects generally requires a user to run multiple utility invocations or to specify an itemized list of objects on a single invocation. DB2 now applies a pattern-matching expression to generate a list of objects, which it can then pass to one or more specific utilities for processing. The LISTDEF control statement defines a list of objects and assigns a name to the list. A complete LISTDEF control statement must include: - The name of the list - An INCLUDE clause, optionally followed by additional INCLUDE or EXCLUDE clauses to either include or exclude objects from the list - The type of objects the list contains, either TABLESPACES or INDEXSPACES - The object to be used in the initial catalog lookup The search for objects can begin with databases, table spaces, index spaces, tables, indexes or other lists. The resulting list will only contain TABLESPACES, INDEXSPACES, or both. In the LISTDEF control statement, you can include a list of specific objects, a generic pattern-matching expression, or both. Generic names contain pattern-matching characters that are similar to the LIKE predicate in the SQL language (See Table 23 on page 151 for a list of characters). Generic names are evaluated at execution time from information stored in the DB2 catalog. All-inclusive lists, such as DATABASE * or TABLESPACE *.* are not supported. If you specify DB2 directory objects (DSNDB01) and DB2 catalog objects (DSNDB06) in object lists, you must use the fully qualified TABLESPACE or INDEXSPACE names for those objects. Pattern-matching is not supported for catalog or directory objects. DB2 issues error messages for any catalog or directory objects that are invalid for a utility. For more information, see "Specifying catalog and directory objects in LISTDEFs" on page 153. Optionally, you can add related objects to the list by specifying keywords that indicate a relationship, such as referentially related objects or auxiliary related objects. Valid specifications include: - RI (related by referential constraint) - BASE (non-LOB objects) - LOB (LOB objects) - ALL (both BASE and LOB objects) - TABLESPACES (related table spaces) - INDEXSPACES (related index spaces) Keywords perform two functions: They determine which objects are related, and they filter the contents of the list. The behavior of these keywords varies depending on the type of object you start with. For example, if your initial object is a LOB object, then the LOB keyword is ignored. If, however, the initial object is not a LOB object, then the LOB keyword determines which LOB objects are related, and filters non-LOB objects out of the list. You can use the generated list for subsequent utility invocations. Restriction: Objects created with the DEFINE NO attribute are excluded from all LISTDEF lists. Output: Output from the LISTDEF control statement consists of a list with a name. ### Authorization required: Sample control statements To execute the LISTDEF control statement, you must have SELECT authority on SYSIBM.SYSINDEXES, SYSIBM.SYSTABLES and SYSIBM.SYSTABLESPACE. Additionally, you must have the authority to execute the utility which is used to process the list, as currently documented in the "Authorization required" section of each utility in this book. Execution phases of LISTDEF: The LISTDEF control statement executes entirely within the UTILINIT phase. ## Syntax and options of the control statement The utility control statement defines the function the utility job performs. You can create a control statement with the ISPF/PDF edit function. After creating it, save it in a sequential or partitioned data set. When you create the JCL for running the job, use the SYSIN DD statement to specify the name of the data set that contains the utility control statement. In addition, you can create a library of LISTDEF control statements. The default ddname of this library data set is SYSLISTD; you can change the DD name by using the OPTIONS control statement. The library contains only LISTDEF control statements. If a LISTDEF of the same name is found in SYSIN DD statement and in SYSLISTD data sets, DB2 uses the name from SYSIN. ## Syntax diagram For guidance in interpreting syntax diagrams, see "How to read the syntax diagrams" on page xviii. ## **Option descriptions** For a description of how to parse utility statements, and how to read a list of option identifiers and specifications, see "Control statement coding rules" on page 23. ### LISTDEF list-name Defines a list of DB2 objects and assigns a name to the list. The list name makes the list available for subsequent execution as the object of a utility control statement or as an element of another LISTDEF. *list-name* is the name (up to 18 alphanumeric characters in length) assigned to the defined list. You can put LISTDEF statements either in a separate LISTDEF library data set or before a DB2
utility control statement that refers to the *list-name*. The default DD name for a LISTDEF library data set is SYSLISTD. You can alter the DD name by using the OPTIONS LISTDEFDD control statement. ### **INCLUDE** Specifies that the list of objects that results from the expression that follows is to be added to the list. You can first specify an INCLUDE clause. You can specify subsequent INCLUDE or EXCLUDE clauses in any order to add to or delete clauses from the existing list. In general, INCLUDE and EXCLUDE clauses are processed in the order specified. However, some utilities alter the list order for optimal processing: - CHECK INDEX, REBUILD and RUNSTATS INDEX process all index spaces that are related to a given table space at one time, regardless of list order. - UNLOAD processes all specified partitions of a given table space at one time regardless of list order. You must specify either INCLUDE or EXCLUDE. There is no default specification. DB2 constructs the list, one specification at a time, by adding objects to or removing objects from the list. If an EXCLUDE attempts to remove an object that is not yet on the list, DB2 ignores the EXCLUDE clause of that object and proceeds to the next INCLUDE or EXCLUDE clause. Be aware that a subsequent INCLUDE can return the excluded object to the list. For detailed information about the order of INCLUDE and EXCLUDE processing, see "Key LISTDEF operations" on page 152. ### **EXCLUDE** After the initial INCLUDE clause, EXCLUDE specifies that the list of objects that results from the expression that follows is to be excluded from the list if the objects are on the list. If the objects are not on the list, they are ignored, and DB2 proceeds to the next INCLUDE or EXCLUDE clause. You can specify subsequent INCLUDE or EXCLUDE clauses to add objects to or exclude additional objects from the list. You must specify either INCLUDE or EXCLUDE. There is no default specification. DB2 processes LISTDEF INCLUDE and EXCLUDE clauses in the order in which they are specified. DB2 constructs a list, one specification at a time, by adding objects to or removing objects from the list. If an EXCLUDE attempts to remove an object clause that is not yet on the list, DB2 ignores the EXCLUDE of that object and proceeds to the next INCLUDE or EXCLUDE clause. Be aware that a subsequent INCLUDE clause can return the excluded object to the list. For detailed information about the order of INCLUDE and EXCLUDE processing, see "Key LISTDEF operations" on page 152. #### **TABLESPACES** Specifies that the INCLUDE or EXCLUDE object expression creates a list of related TABLESPACES. TABLESPACES is the default for lists developed from table-space-spec and table-spec options. There is no default value for lists developed from a *list-spec* option. The LISTDEF referred to by the *list-spec* is used unless you specify TABLESPACES or INDEXSPACES. There is no default value for lists created from the database-spec option. The result of the TABLESPACES keyword varies depending on the type of object you specify in the INCLUDE or EXCLUDE clause. Table 20. TABLESPACES keyword by object type result table | DATABASE | Returns all table spaces contained within the database | |------------|--| | TABLESPACE | Ignored | | TABLE | Returns the table space containing the table | | INDEXSPACE | Returns the table space containing the related table | | INDEX | Returns the table space containing the related table | | LIST | Returns the table spaces from the expanded referenced list | ### **INDEXSPACES** Specifies that the INCLUDE or EXCLUDE object expression creates a list of related INDEXSPACES. INDEXSPACES is the default for lists developed from index-space-spec and index-spec. There is no default value for lists developed from a *list-spec*. The LISTDEF referred to by the list-spec is used unless you specify TABLESPACES or INDEXSPACES. There is no default value for lists developed from database-spec. The result of the INDEXSPACES keyword varies depending on the type of object you specify in the INCLUDE or EXCLUDE clause. | Table 21. | INDEXSPACES | keyword b | y objec | t type | result table | |-----------|-------------|-----------|---------|--------|--------------| |-----------|-------------|-----------|---------|--------|--------------| | DATABASE | Returns all index spaces contained within the database | |------------|---| | TABLESPACE | Returns all index spaces for indexes over all tables in the table space | | TABLE | Returns all index spaces for indexes over the table | | INDEXSPACE | Ignored | | INDEX | Returns the index space containing the index | | LIST | Returns the index spaces from the expanded referenced list | ### **DATABASE** database-name Specifies the database that is used for the initial search for the You can specify the database-name explicitly or as a pattern-matched name. DATABASE * and DATABASE % are not supported. If you specify DATABASE, you must also specify either TABLESPACES or INDEXSPACES. DB2 includes all table spaces or index spaces in database-name that satisfy the pattern-matching expression in the list. You cannot specify DSNDB01, DSNDB06, DSNDB07 or user defined work file databases in a LISTDEF. #### **TABLESPACE** database-name.table-space-name Specifies the table space that is used for the initial search for the object. If you specify TABLESPACE, the default list type is TABLESPACES. All table spaces that satisfy the pattern-matching expression are included in the list unless modified by other keywords. TABLESPACE *.* and TABLESPACE %.% are not supported. #### database-name Specifies the name of the database to which the table space belongs. The default is DSNDB04. ### table-space-name Specifies the name of the table space. You can explicitly specify or use pattern-matching characters to specify database-name or table-space-name, or both. You can not include any objects in DSNDB07 or any user defined work file databases in a LISTDEF. Pattern matching is not supported for DSNDB01 and DSNDB06 objects. ### **INDEXSPACE** database-name.index-space-name Specifies the index space to be used for the initial search for the object. If you specify INDEXSPACE, the default list type is INDEXSPACES. All index spaces that satisfy the pattern-matching expression are included in the list unless the index spaces are excluded by other LISTDEF options. INDEXSPACE *.* and INDEXSPACE %.% are not supported. database-name Specifies the name of the database the index space belongs to. The default is DSNDB04. index-space-name Specifies the name of the index space. You can explicitly specify or use pattern-matching characters to specify database-name or index-space-name, or both. You can not include any objects in DSNDB07 or any user defined work file databases in a LISTDEF. Pattern-matching is not supported for DSNDB01 and DSNDB06 objects. #### **TABLE** *creator-id.table-name* Specifies the table to be used for the initial search for the object. If you specify TABLE, the default list type is TABLESPACES. All table spaces that contain tables that satisfy the pattern-matching expression are included in the list unless modified by other keywords. TABLE *.* and TABLE %.% are not supported. Specifies the qualifier creator ID for the table. creator-id The **default** is the user identifier for the utility. table-name Specifies the name of the table. You can explicitly specify or use pattern-matching characters to specify creator-id or table-name, or both. However, the underscore pattern-matching character is ignored in a table name. Pattern-matching is not supported for catalog and directory objects. In a LISTDEF statement, you must include catalog and directory objects by their fully qualified names. ### INDEX creator-id.index-name Specifies the index to be used for the initial search for the object. If you specify INDEX, the default list type is INDEXSPACES. All index spaces that contain indexes that satisfy the pattern-matching expression are included in the list unless modified by other keywords. INDEX *.* and INDEX %.% are not supported. creator-id Specifies the qualifier creator ID for the index. The **default** is the user identifier for the utility. index-name Specifies the name of the index. You can explicitly specify or use pattern-matching characters to specify creator-id or index-name, or both. However, the underscore pattern-matching character is ignored in an index name. Pattern-matching is not supported for catalog and directory objects. In a LISTDEF statement, you must include catalog and directory objects by their fully qualified names. #### LIST referenced-list-name Specifies the name of a LISTDEF defined object list that is to be expanded and used for the initial search for the object. You must explicitly specify the referenced-list-name. Pattern-matching characters (%,*, ?, and _) are not allowed. There is no default type value for lists developed from a *list-spec* option. The list is expanded as defined, and then modified by subsequent keywords. You can specify a list type of TABLESPACES or INDEXSPACES to apply an additional constraint to the existing list. The LIST keyword is useful for making aggregate lists of lists, for excluding entire lists from other lists, and for developing lists of objects that are related to other lists. #### **PARTLEVEL** Specifies the partition granularity for partitioned table spaces and partitioning indexes that are contained in the list. PARTLEVEL is ignored for non-partitioned objects. You cannot specify the PARTLEVEL with the RI keyword. (n) n is the integer partition number where n>0. If you specify n, an entry is added to the list for the *n*th partition of each partitioned object. If you specify PARTLEVEL without (n), the resulting list contains one entry for each partition in the partitioned object. An INCLUDE with PARTLEVEL can
only be removed from the list by an EXCLUDE with PARTLEVEL. The following example removes partition 12 because the INCLUDE and the EXCLUDE both specify PARTLEVEL: ``` LISTDEF INCLUDE TABLESPACE X PARTLEVEL EXCLUDE TABLESPACE X PARTLEVEL(12) ``` The EXCLUDE clause in both of the following examples below does not affect the list contents because the PARTLEVEL specifications are mismatched: ``` LISTDEF INCLUDE TABLESPACE X EXCLUDE TABLESPACE X PARTLEVEL(12) LISTDEF INCLUDE TABLESPACE X PARTLEVEL(12) EXCLUDE TABLESPACE X ``` #### COPY Specifies whether indexes that were defined with or altered to COPY YES or COPY NO attributes are to be included or excluded in this portion of the list. If you omit COPY, all index spaces that satisfy the INCLUDE or EXCLUDE expression, regardless of their COPY attribute, are included or excluded in this portion of the list. If specified, this keyword must immediately follow the INDEXSPACES keyword. If specified elsewhere, the keyword COPY is interpreted as the start of the COPY utility control statement. YES Only index spaces that were defined with or altered to COPY YES will be included in this portion of the list. Use INCLUDE with COPY YES to develop a list of index spaces that the COPY utility can process. NO Only index spaces that were defined with or altered to COPY NO will be included in this portion of the list. Use EXCLUDE with COPY NO to remove indexes the COPY utility can not process from a larger list. Specifies that all objects that are referentially related to the object expression (PRIMARY KEY <--> FOREIGN KEY) are to be included in the list. Referential relationships are followed repeatedly until the entire referential set is developed. You cannot specify RI with PARTLEVEL(n). LOB indicator keywords: Use one of three LOB indicator keywords to direct LISTDEF processing to follow auxiliary relationships to include related LOB objects in the list. The auxiliary relationship may be followed in either direction. LOB objects include the LOB table spaces, auxiliary tables, indexes on auxiliary tables and their containing index spaces. There is no default LOB indicator keyword. If you do not specify BASE, LOB or ALL, DB2 will not follow the auxiliary relationships and will not filter LOB from BASE objects in the enumerated list. ALL Specifies that both related BASE and LOB objects are to be included in the list. Auxiliary relationships will be followed from all objects resulting from the initial object lookup and both BASE and LOB objects will remain in the final enumerated list. Specifies that only base table spaces (non-LOB) and index spaces are to be included in this element of the list. > If the initial search for the object results in a base object, auxiliary relationships are not followed. If the initial search for the object results in a LOB object, the auxiliary relationship is applied to the base table space or index space, and only those objects become part of the resulting list. Specifies that only LOB table spaces and related index spaces containing indexes on auxiliary tables are to be included in this element of the list. If the initial search for the object results in a LOB object, auxiliary relationships are not followed. If the initial search for the object results in a base object, the auxiliary relationship is applied to the LOB table space or index space, and only those objects become part of the resulting list. ## Instructions for using LISTDEF **BASE** LOB RI # # # To use a list that has been defined with the LISTDEF control statement for a specific utility, refer to the list name, prefixed by the LIST keyword. For example, you could QUIESCE all objects in a list by specifying: QUIESCE LIST X The LIST keyword is supported by the following utilities. When possible, utility processing optimizes the order of list processing as indicated: | Table 22 | Pattern-matching | character | comparison | table | |-----------|---------------------|------------|------------|-------| | Table ZZ. | i allerii-maleriing | Ullalactel | Companison | labic | | CHECK INDEX | items grouped by related table space | |---------------------|---| | COPY | items processed in order specified on a single call to COPY and PARALLEL keyword is supported | | СОРҮТОСОРҮ | items processed in order specified on a single call to COPYTOCOPY | | MERGECOPY | items processed in order specified | | MODIFY RECOVERY | items processed in order specified | | MODIFY STATISTICS | items processed in order specified | | QUIESCE | all items processed in order specified on a single call to QUIESCE | | REBUILD | items grouped by related table space | | RECOVER | items processed in order specified on a single call to RECOVER | | REORG | items processed in order specified | | REPORT | items processed in order specified | | RUNSTATS INDEX | items grouped by related table space | | RUNSTATS TABLESPACE | items processed in order specified | Some utilities such as COPY and RECOVER, can process a LIST without a specified object type. Object types are determined from the list contents. Other utilities, such as QUIESCE and REORG INDEX, must know the object type to be processed before processing can begin. These utilities require that you specify an object type in addition to the LIST keyword, for example: QUIESCE LIST and REORG INDEX LIST. See the syntax diagrams for an individual utility for details. Many utilities require output data sets to process an object. In those cases, you should use the TEMPLATE control statement to specify the naming convention and, optionally, the allocation parameters for each output data set type. Templates, like lists, can be reused as long as the naming convention is robust enough to prevent duplicate data set names from being allocated. (See Chapter 28, "TEMPLATE" on page 473 for more details). In some cases it is possible to use traditional JCL DD cards with LISTDEF lists but this is usually not practical. Only when small lists are being processed one object at a time is this practical. Together, the LISTDEF and TEMPLATE facilities allow faster development of utility job streams, and require fewer modifications when the underlying list of database objects change. The OPTIONS PREVIEW control statement can be used to preview the list contents before actual processing. The OPTIONS ITEMERROR control statement can be used to alter the handling of errors which may occur during list processing. The OPTIONS LISTDEFDD control statement may be used to switch LISTDEF library data sets between control statements within a job step. The default is LISTDEFDD SYSLISTD. ## Generating object lists using LISTDEF The statement of a typical utility control statement consists of a utility name that is followed by one or more object specifications (object type and object name) that are followed by related parameters and options. The pattern-matching facility does not change the basic control statement structure. Rather, it provides a mechanism for defining a list and assigning that list a name for use in subsequent utility invocations. You can define a list by using a LISTDEF control statement. A LISTDEF control statement contains a list of specific objects, a generic pattern-matching expression, or both. You can use four special pattern-matching characters (%, *, _, ?) to define generic object names in a LISTDEF statement. Utility processes access the DB2 catalog at execution time and dynamically expand each generic object name into an equivalent enumerated list. A utility processes this enumerated list either sequentially or in parallel, depending on the utility function and the parameters that you specify. Utilities do not support SYSUTILX related objects being within a LISTDEF specification. Pattern-matching of DB2 catalog and directory objects (DSNDB06 and DSNDB01) are also not supported. Catalog and directory objects must be included in a LISTDEF explicitly by their full TABLESPACE or INDEXSPACE name. Even if Catalog and Directory objects match a LISTDEF pattern they will not be included in the list. You cannot specify the following objects in a LISTDEF: - TABLESPACE DSNDB01.SYSUTILX - TABLE SYSIBM.SYSUTILX - TABLE SYSIBM.SYSUTIL - INDEXSPACE DSNDB01.DSNLUX01 - INDEXSPACE DSNDB01.DSNLUX02 - INDEX SYSIBM.DSNLUX01 - INDEX SYSIBM.DSNLUX02 To process those objects, you must use syntax from releases prior to Version 7. ### Valid pattern-matching characters Specify pattern-matching object names by using the following pattern-matching characters: Table 23. LISTDEF pattern-matching characters | LISTDEF pattern-matching character | Equivalent symbol used in SQL LIKE predicates | Usage notes | |------------------------------------|---|---| | Percent sign (%) | Percent sign (%) | Performs the same function. | | Question mark (?) | Underscore (_) | Use the question mark (?) instead of underscore (_) as a pattern-matching character in table and index names. The underscore character (_) in table and index names represents a single occurrence of itself. | | Asterisk (*) | Percent sign (%) | Performs the same function. | | Underscore (_) | Underscore (_) | Use the underscore (_) as an alternative to the question mark (?) for database, table space, and index space names. | **Important:** The LISTDEF control statement does not support pattern-matching for either catalog or directory objects. The following example illustrates how to specify a list of objects by using LISTDEF and pattern-matching characters: ``` LISTDEF PAYROLL INCLUDE TABLESPACE PAYROLL.* INCLUDE INDEXSPACE PAYROLL.*IX EXCLUDE TABLESPACE PAYROLL.TEMP* EXCLUDE INDEXSPACE PAYROLL.TMPIX* COPY LIST PAYROLL ... ``` ### How
to use LISTDEF specifications Specify LISTDEF control statements in the SYSIN DD statement prior to the utility control statement that references it, or in one or more LISTDEF data sets. Specify the LISTDEF data set DD name on the OPTIONS control statement as LISTDEFDD ddname. This LISTDEF statement applies to all subsequent utility control statements until either the end of input or until you specify another OPTIONS LISTDEFDD ddname. The default LISTDEF DD name is SYSLISTD. A LISTDEF data set may contain only LISTDEF control statements. Any LISTDEF defined within the SYSIN DD statement overrides another LISTDEF definition of the same name found in a LISTDEF data set. Database administrators that use LISTDEF can standardize object lists and the utility control statements that refer to them, which reduces the need to customize or alter utility job streams. ### **Key LISTDEF operations** You must first specify an INCLUDE clause in a LISTDEF statement. You can subsequently specify one or more INCLUDE or EXCLUDE clauses to refine the object list. Utility processes expands the initial INCLUDE list, and then sequentially expand each additional INCLUDE or EXCLUDE clause to add or remove specified objects from the list. Each successive INCLUDE or EXCLUDE within one LISTDEF is processed in top down order and adds objects to or removes objects from the most recent list. For example, to generate a list of all table spaces in the ACCOUNT database but exclude all LOB table spaces, you might specify: LISTDEF ACCNT INCLUDE TABLESPACES DATABASE ACCOUNT BASE If you want a list of only LOB index spaces in a given database, you might specify: LISTDEF ACLOBIX INCLUDE INDEXSPACES DATABASE ACCOUNT LOB DB2 processes the keywords that constrain each element in the following order: - 1. Perform the initial search for the object that is based on the specified pattern-matching expression, including PARTLEVEL specification if specified. - 2. Add or remove related objects and filter the list elements based on the list type specified, either TABLESPACES or INDEXSPACES (COPY YES or COPY NO). - 3. Add or remove related objects depending on the presence or absence of the RI, BASE, LOB, or ALL keywords. - 4. The utility has either INCLUDED the resulting list in the existing list or EXCLUDED it from the list. - Process the next clause in the list. Database administrators can check utility control statements without executing those statements by using the PREVIEW function. When you run a utility using the PREVIEW function, it expands a LISTDEF into the equivalent enumerated list, prints it to SYSPRINT, and stops execution. Specify PREVIEW in one of two ways, either as a JCL parameter or on the OPTIONS PREVIEW control statement. For details about the OPTIONS PREVIEW function, see "Syntax and options of the control statement" on page 142. ## Specifying catalog and directory objects in LISTDEFs LISTDEF lets you explicitly specify DB2 catalog and directory table spaces and index spaces by their fully qualified names in object lists. Pattern-matching is not supported for catalog or directory objects. While DB2 catalog and directory objects can appear in LISTDEF lists, these objects might be invalid for a utility and result in an error message. Valid examples of include/exclude clauses are: - TABLESPACE DSNDB06.SYSDBASE - TABLESPACES TABLESPACE DSNDB06.SYSDBASE - INDEXSPACE DSNDB06.DSNDXX01 - INDEXSPACES INDEXSPACE DSNDB06.DSBDXX01 To eliminate catalog access during the processing of catalog and directory objects, other keywords that can initiate such access are not supported, specifically: - DATABASE - TABLE - INDEX. - BASE - LOB - ALL - databases DSNDB01, DSNDB06 and DSNDB07 - table or indexes with creator-id of SYSIBM All LISTDEF lists automatically exclude work file databases, consisting DSNDB07 objects and user-defined work file objects, because DB2 utilities do not process them. ## Concurrency and compatibility LISTDEF is a control statement that is used to set up an environment for another utility to follow. The LISTDEF list is stored until it is referenced by a specific utility. When referenced by an utility, the list expands. At that time, the concurrency and compatibility restrictions of that utility apply, with the additional restriction that the catalog tables necessary to expand the list must be available for read only access. # Sample control statements ### Example 1: List all objects in the PAYROLL database. LISTDEF EXAMPLE1 INCLUDE TABLESPACES DATABASE PAYROLL INCLUDE INDEXSPACES DATABASE PAYROLL ### Example 2: List table spaces that meet a name pattern, by partition. LISTDEF EXAMPLE2 INCLUDE TABLESPACE PAY*.* PARTLEVEL ### Example 3: List COPY YES indexes for the list in EXAMPLE2. LISTDEF EXAMPLE3 INCLUDE LIST EXAMPLE2 INDEXSPACES COPY YES #### Example 4: List all partitions of a table space, except for partition 10. LISTDEF EXAMPLE4 INCLUDE TABLESPACE A.B PARTLEVEL EXCLUDE TABLESPACE A.B PARTLEVEL(10) ### Example 5: Build LISTDEF library data sets and then run the QUIESCE utility. In this example, the NAME1 list is stored in a sequential data set, and the NAME2 list is stored in a PDS data set. The LISTDSN dd card concatenates the previously defined data sets into a library data set that is used with the QUIESCE utility for the NAME3 list. ``` //CREATE1 JOB 'USER=NAME',CLASS=A,... //*----- //* Create an input data set. //*----- //LOAD1 EXEC PGM=IEBGENER //SYSPRINT DD DUMMY DD DUMMY //SYSIN //SYSUT2 DD DSN=JULTU103.TCASE.DATA2, DISP=(NEW, CATLG, CATLG), // // UNIT=SYSDA, SPACE=(4000, (20,20),,,ROUND), // DCB=(RECFM=FB, LRECL=80, BLKSIZE=2400) //SYSUT1 DD * LISTDEF NAME1 INCLUDE TABLESPACE DBLT0301.TLLT031A INCLUDE TABLESPACE DBLT0301.TSLT031B //CREATE2 JOB 'USER=NAME',CLASS=A,... //*----- //* Create an input data set. //*----- //CRECNTL EXEC PGM=IEFBR14 //CNTL DD DSN=JULTU103.TCASE.DATA3,UNIT=SYSDA, VOL=SER=SCR03, // SPACE=(TRK,(2,2,2)),DCB=(DSORG=PO, // LRECL=80, RECFM=FB, BLKSIZE=4560), // DISP=(NEW, CATLG, CATLG) // //*----- //* Create member of input data set. //*---- //FILLCNTL EXEC PGM=IEBUPDTE //SYSPRINT DD SYSOUT=* //SYSUT1 DD DSN=JULTU103.TCASE.DATA3,DISP=OLD, UNIT=SYSDA, // // VOL=SER=SCR03, DCB=(DSORG=P0, LRECL=80, RECFM=FB, BLKSIZE=4560) // //SYSUT2 DD DSN=JULTU103.TCASE.DATA3,DISP=OLD, // UNIT=SYSDA, // VOL=SER=SCR03, DCB=(DSORG=P0, // LRECL=80, RECFM=FB, BLKSIZE=4560) //SYSIN DD DATA ./ ADD NAME=MEM1 LISTDEF NAME2 INCLUDE TABLESPACE DBLT0302.TLLT032A INCLUDE TABLESPACE DBLT0302.TSLT032B INCLUDE TABLESPACE DBLT0302.TPLT032C ./ ENDUP /* //OUIESCE JOB 'USER=NAME', CLASS=A.... //************** //* QUIESCE LISTDEF DD LILSTDEF datasets //*************** //STEP1 EXEC DSNUPROC, UID='JULTU103.QUIESC2', // UTPROC='',SYSTEM='SSTR' //LISTDSN DD DSN=JULTU103.TCASE.DATA2,DISP=SHR DD DSN=JULTU103.TCASE.DATA3(MEM1),DISP=SHR // ``` ``` //SYSUT1 DD DSN=JULTU103.QUIESC2.STEP1.SYSUT1, // DISP=(MOD, DELETE, CATLG), UNIT=SYSDA, // SPACE=(4000,(20,20),,,ROUND) //SORTOUT DD DSN=JULTU103.QUIESC2.STEP1.SORTOUT, // DISP=(MOD, DELETE, CATLG), UNIT=SYSDA, // SPACE=(4000,(20,20),,,ROUND) //SYSIN DD * OPTIONS LISTDEFDD LISTDSN LISTDEF NAME3 INCLUDE LIST NAME1 INCLUDE LIST NAME2 EXCLUDE TABLESPACE DBLT0302.TSLT032B EXCLUDE TABLESPACE DBLT0301.TSLT031B EXCLUDE TABLESPACE DBLT0302.TPLT032C INCLUDE TABLESPACE DBLT0302.TSLT032B QUIESCE LIST NAME3 /* ``` (see "Sample control statements" on page 485 in Chapter 28, "TEMPLATE" on page 473 for additional examples showing LISTDEF and TEMPLATE used together) # Chapter 14. LOAD Use LOAD to load one or more tables of a table space. LOAD loads records into the tables and builds or extends any indexes defined on them. If the table space already contains data, you can choose whether you want to add the new data to the existing data or replace the existing data. The loaded data is processed by any edit or validation routine associated with the table, and any field procedure associated with any column of the table. For a diagram of LOAD syntax and a description of available options, see "Syntax and options of the control statement" on page 158. For detailed guidance on running this utility, see "Instructions for running LOAD" on page 189. **Output:** Output from LOAD DATA consists of one or more of the following: - · A loaded table space or partition - · A discard file of rejected records - A summary report of errors encountered during processing, generated only if you specify ENFORCE CONSTRAINTS or if the LOAD involves unique indexes **Related information:** For information regarding ESA data compression, see Part 5 (Volume 2) of *DB2 Administration Guide*. **Authorization required:** To execute this utility, the privilege set of the process must include one of the following: - · Ownership of the table - LOAD privilege for the database - · DBADM or DBCTRL authority for the database - · SYSCTRL or SYSADM authority The following catalog tables can be loaded. - SYSSTRINGS - MODESELECT - LUMODES - LULIST - USERNAMES - LUNAMES - LOCATIONS - IPNAMES You cannot run the LOAD utility on the DSNDB01 or DSNDB06 databases, except to add lines to SYSIBM.SYSSTRINGS. LOAD operates on a table space, so you must have authority for all tables in the table space when you perform LOAD. To run LOAD STATISTICS, the privilege set must include STATS authority on the database. To run LOAD STATISTICS REPORT YES, the privilege set must also include the SELECT privilege on the tables reported. **Execution phases of LOAD:** Table 24 on page 158 describes the phases of the LOAD utility. | | | | ### Table 24. LOAD phases | Phase | Description | |----------
--| | UTILINIT | Initialization and setup. | | RELOAD | Loading of record types and writing of temporary file records for indexes and foreign keys. Check constraints are checked for each row. One pass through the sequential input data set is made. Internal commits are taken to provide commit points at which to restart in case operation should halt in this phase. | | | Creates inline copies if you specified the COPYDDN or RECOVERYDDN keywords. | | | If SORTKEYS is used, a subtask is started at the beginning of the RELOAD phase to handle the work of sorting the keys. The sort subtask initializes and waits for the main RELOAD phase to pass its keys to SORT. The RELOAD phase loads the data, extracts the keys, and passes them in memory for sorting. At the end of the RELOAD phase, the last key is passed to SORT, and record sorting completes. | | | Note that load partition parallelism starts subtasks. PREFORMAT for table spaces occurs at the end of the RELOAD phase. | | SORT | Sorting of temporary file records before creating indexes or validating referential constraints, if indexes or foreign keys exist. The SORT phase is skipped if all the following conditions apply for the data processed during the RELOAD phase: • There is not more than one key per table • All keys are the same type (index key, index foreign key, nonindexed foreign key) • The data being loaded or reloaded is in key order (if a key exists) • The data being loaded or reloaded is grouped by table and each input record is loaded into one table only. | | | If you use the SORTKEYS keyword, SORT passes the sorted keys in memory to the BUILD phase, which builds the indexes. | | BUILD | Creating indexes from temporary file records for all indexes defined on the loaded tables. Detection of duplicate keys. Preformatting of indexes occurs at the end of the build phase. | | SORTBLD | If you specify a parallel index build, all activities that normally occur in both the SORT and BUILD phases occur in the SORTBLD phase instead. | | INDEXVAL | Correction of unique index violations from the information in SYSERR, if any exist. | | ENFORCE | Checking of referential constraints, and correction of violations. Information about violations of referential constraints are stored in SYSERR. | | DISCARD | Copying of records causing errors from the input data set to the discard data set. | | REPORT | Generation of a summary report, if you specified ENFORCE CONSTRAINT or if load index validation is performed. The report is sent to SYSPRINT. | | UTILTERM | Cleanup. | # Syntax and options of the control statement The utility control statement defines the function the utility job performs. You can create a control statement with the ISPF/PDF edit function. After creating it, save it in a sequential or partitioned data set. When you create the JCL for running the job, use the SYSIN DD statement to specify the name of the data set that contains the utility control statement. # Syntax diagram For guidance in interpreting syntax diagrams, see "How to read the syntax diagrams" on page xviii. # **LOAD** # statistics-spec: # Option descriptions For a description of how utility statements are parsed, and how to read a list of option identifiers and specifications like the one that follows, see "Control statement coding rules" on page 23. DATA Is used for clarity only. You identify the data selected for loading with table-name on the INTO TABLE option. See "Into-table-spec" on page 174 for a description of the statement. #### INDDN ddname Specifies the data definition (DD) statement or template identifying the input data set for the partition. The record format for the input data set must be fixed or variable. The data set must be readable by the basic sequential access method (BSAM). The *ddname* is the name of the input data set. The default is SYSREC. ## **INCURSOR** cursor-name Specifies the cursor for the input data set. The cursor must be declared before it is used by the LOAD utility. You cannot load into the same table where you defined the cursor. Use the EXEC SQL utility control statement to define the cursor for the DB2 family cross loader function. The INCURSOR option is incompatible with the SHRLEVEL CHANGE option. cursor-name is the cursor name. The column names in the SELECT statement must be identical to the column names in the table being loaded. The AS clause in the select list can be used to change the columns names returned by the SELECT statement. # **PREFORMAT** Specifies that the remaining pages are preformatted up to the high allocated RBA in the table space and index spaces associated with the table specified in table-name. The preformatting occurs after the data has been loaded and the indexes are built. PREFORMAT can operate on an entire table space and its index spaces, or on a partition of a partitioned table space and its corresponding partitioning index space. Specifying LOAD PREFORMAT (rather than PART integer PREFORMAT) tells LOAD to serialize at the table space level, which can inhibit concurrent processing of separate partitions. If you want to serialize at the partition level, specify PART integer PREFORMAT. See "Option descriptions for INTO TABLE" on page 176 for the description for specifying PREFORMAT at the partition level. #### RESUME Tells whether records are to be loaded into an empty or non-empty table space. For nonsegmented table spaces, space occupied by rows that have been marked as deleted or by rows of dropped tables is not reused. **Attention:** Specifying LOAD RESUME (rather than PART integer RESUME) tells LOAD to drain the table space, which can inhibit concurrent processing of separate partitions. If you want to process other partitions concurrently, use "Into-table-spec" on page 174 to specify PART integer RESUME. #### NO Loads records into an empty table space. If the table space is not empty, and you have not used REPLACE, a message is issued and the utility job step terminates with a job step condition code of 8. For nonsegmented table spaces containing deleted rows or rows of dropped tables, using the REPLACE keyword provides increased efficiency. The default is NO, unless you override it with PART integer RESUME YES. #### YES Loads records into a non-empty table space. If the table space is empty, a warning message is issued, but the table space is loaded. Loading begins at the current end of data in the table space. Space occupied by rows marked as deleted or by rows of dropped tables is not reused. # **SHRLEVEL** Specifies the extent to which applications can concurrently access the table space or partition during the LOAD utility. The parameter values below appear in order of increasing extent of allowed concurrent access. ## **NONE** Specifies that applications have no concurrent access to the table space or partition. The default is NONE. ## **CHANGE** Specifies that applications can concurrently read and write the table space or partition it is loading. If you specify SHRLEVEL CHANGE, you can not specify the following parameters: INCURSOR, RESUME NO, REPLACE, KEEPDICTIONARY, LOG NO, ENFORCE NO, and SORTKEYS, STATISTICS, COPYDDN, RECOVERYDDN, PREFORMAT, REUSE, and PART integer REPLACE. For a partition-directed **LOAD**, if you specify **SHRLEVEL CHANGE**, then only **RESUME YES** can be specified or inherited from the LOAD statement. LOAD SHRLEVEL CHANGE does not perform the SORT, BUILD, SORTBLD, INDEXVAL, ENFORCE, or REPORT phases, and the compatibility/concurrency considerations are different. Note that TRIGGERs will fire for SHRLEVEL CHANGE but not for SHRLEVEL NONE. #### **REPLACE** Tells whether the table space and all its indexes need to be reset to empty before records are loaded. With this option, the newly loaded rows replace all existing rows of all tables in the table space, not just those of the table you are loading. For DB2 STOGROUP-defined data sets, the data set is deleted and redefined with this option, unless you also specified the REUSE option. You must have LOAD authority for all tables in the table space where you perform LOAD REPLACE. If you attempt a LOAD REPLACE without this authority, you get an error message. You cannot use REPLACE with the PART integer REPLACE option of INTO TABLE; you must either replace an entire table space using the REPLACE option or replace a single partition using the PART integer REPLACE option of INTO TABLE. Specifying LOAD REPLACE (rather than PART integer REPLACE) tells LOAD to serialize at the table space level. If you want to serialize at the partition level, specify PART integer REPLACE. See the description for specifying REPLACE at the partition level under the keyword descriptions for INTO TABLE. #### **KEEPDICTIONARY** Prevents the LOAD utility from building a new compression dictionary. LOAD retains the current compression dictionary and uses it for compressing the input data. This option eliminates the cost associated with building a new dictionary. This keyword is valid only if the table space that is being loaded has the COMPRESS YES attribute. If the table space or partition is empty, DB2 performs one of these actions: - DB2 builds a dictionary if a compression dictionary does not exist. - DB2 keeps the dictionary if a compression dictionary exists If RESUME NO and REPLACE are specified when the table space or partition is not empty, DB2 performs the same actions as it does when the table space or partition is empty.
If the table space or partition is not empty and RESUME YES is specified. DB2 performs one of these actions: - DB2 will not build a dictionary if a compression dictionary does not exist. - DB2 keeps the dictionary if a compression dictionary exists. For information regarding ESA data compression, see Part 5 (Volume 2) of DB2 Administration Guide. # **COPYDDN** ddname1,ddname2 Specifies the DD statements for the primary (ddname1) and backup (ddname2) copy data sets for the image copy. ddname is the DD name. The **default** is **SYSCOPY** for the primary copy. The COPYDDN keyword can only be specified with REPLACE. A full image copy data set (SHRLEVEL REFERENCE) is created for the table or partitions specified when LOAD executes. The table space or partitions for which an image copy is produced is not placed in COPY-pending status. Image copies taken during LOAD REPLACE are not recommended for use with RECOVER TOCOPY, because these image copies might contain unique index violations or referential constraint violations. The COPYDDN keyword specifies either a DDNAME or a TEMPLATE name specification from a previous TEMPLATE control statement. If utility processing detects that the specified name is both a DDNAME in the current job step and a TEMPLATE name, the utility uses the DDNAME. For more information about TEMPLATE specifications, see Chapter 28, "TEMPLATE" on page 473. #### **RECOVERYDDN** ddname3,ddname4 Specifies the DD statements for the primary (ddname3) and backup (ddname4) copy data sets for the image copy at the recovery site. ddname is the DD name. You cannot have duplicate image copy data sets. The same rules apply for RECOVERYDDN and COPYDDN. The **RECOVERYDDN** keyword specifies either a DDNAME or a TEMPLATE name specification from a previous TEMPLATE control statement. If utility processing detects that the specified name is both a DDNAME in the current job step and a TEMPLATE name, the utility uses the DDNAME. For more information about TEMPLATE specifications, see Chapter 28, "TEMPLATE" on page 473. #### **STATISTICS** Specifies the gathering of statistics for a table space, index, or both; the statistics are stored in the DB2 catalog. If you specify the STATISTICS keyword with no other statistics-spec or correlation-stats-spec options, DB2 gathers only table space statistics. Statistics are collected on a base table space, but not on a LOB table space. # **TABLE** Specifies the table for which column information is to be gathered. All tables must belong to the table space specified in the TABLESPACE option. (ALL) Specifies that information is to be gathered for all columns of all tables in the table space. #### SAMPLE integer Indicates the percentage of rows to sample when collecting non-indexed column statistics. Any value from 1 through 100 can be specified. The default is 25. ## (table-name) Specifies the tables for which column information is to be gathered. The parentheses are required. If you omit the qualifier, the user identifier for the utility job is used. If you specify more than one table, you must repeat the TABLE option. # COLUMN Specifies columns for which column information is to be gathered. You can only specify this option if you specify a particular tables for which statistics are to be gathered (TABLE (table-name)). If you specify particular tables and do not specify the COLUMN option, the default, COLUMN(ALL), is used. If you do not specify a particular table when using the TABLE option, you cannot specify the COLUMN option; however, COLUMN(ALL) is assumed. (ALL) Specifies that statistics are to be gathered for all columns in the table. The default is ALL. #### (column-name, ...) Specifies the columns for which statistics are to be gathered. The parentheses are required. You can specify a list of column names; the maximum is 10. If you specify more than one column, separate each name with a comma. #### INDEX Specifies indexes for which information is to be gathered. Column information is gathered for the first column of the index. All the indexes must be associated with the same table space, which must be the table space specified in the TABLESPACE option. (ALL) Specifies that the column information is to be gathered for all indexes defined on tables contained in the table space. The parentheses are required. #### (index-name) Specifies the indexes for which information is to be gathered. The parentheses are required. #### **REPORT** Determines if a set of messages is generated to report the collected statistics. Indicates that the set of messages is not output to SYSPRINT. The default is NO. #### **YES** Indicates that the set of messages is output to SYSPRINT. The messages generated are dependent on the combination of keywords (such as TABLESPACE, INDEX, TABLE, and COLUMN) specified with the RUNSTATS utility. However, these messages are *not* dependent on the specification of the UPDATE option. REPORT YES always generates a report of SPACE and ACCESSPATH statistics. #### **UPDATE** Tells whether the collected statistics are inserted into the catalog tables. UPDATE also allows you to select statistics used for access path selection or statistics used by database administrators. What you specify under the UPDATE option affects what options you can specify under the HISTORY option. Indicates that all collected statistics will be updated in the catalog. ALL The default is ALL. #### **ACCESSPATH** Indicates that only the catalog table columns that provide statistics used for access path selection are updated. ## SPACE Indicates that only the catalog table columns that provide statistics to help the database administrator assess the status of a particular table space or index are updated. **NONE** Indicates that no catalog tables are updated with the collected statistics. This option is only valid when REPORT YES is specified. #### **HISTORY** Records all catalog table inserts or updates to the catalog history tables. What you specify under the UPDATE option affects what options you can specify under the HISTORY option. The table below lists the HISTORY options allowed for each UPDATE option specified. The default will be supplied by the value specified in STATISTICS HISTORY on panel DSNTIPO. ALL Indicates that all collected statistics will be updated in the catalog history tables. ## **ACCESSPATH** Indicates that only the catalog history table columns that provide statistics used for access path selection are updated. # SPACE Indicates that only SPACE-related catalog statistics are updated in catalog history tables. NONE Indicates that no catalog history tables are updated with the collected statistics. Table 25. Allowable HISTORY options based on selected UPDATE option | UPDATE option | HISTORY options | | | |---------------|------------------------------|--|--| | ALL | ALL, ACCESSPATH, SPACE, NONE | | | | ACCESSPATH | ACCESSPATH, NONE | | | | SPACE | SPACE, NONE | | | | NONE | NONE | | | #### **FORCEROLLUP** Determines if aggregation or rollup of statistics will take place when RUNSTATS is executed in spite of some parts being empty. This will enable the optimizer to select the best access path. The following are the available options for the FORCEROLLUP Keyword. - Indicates that forced aggregation or rollup processing is to be done, even though some parts may not contain data. - NO Indicates that aggregation or rollup will be done only if data is available for all parts. If data is not available for all parts, DSNU623I message will be issued, provided the installation value for STATISTICS ROLLUP on panel DSNTIPO is set to NO. # **KEYCARD** Collects all of the distinct values in all of the 1 to n key column combinations for the specified indexes. *n* is the number of columns in the index. # **FREQVAL** Controls the collection of frequent value statistics. If you specify FREQVAL, it must be followed by two additional keywords: # **NUMCOLS** Indicates the number of key columns to concatenate together when collecting frequent values from the specified index. Specifying '3' means to collect frequent values on the concatenation of the first three key columns. The default is 1, which means collect frequent values on the first key column of the index. #### COUNT Indicates the number of frequent values to be collected. Specifying '15' means collect 15 frequent values from the specified key columns. The default is 10. #### REUSE When used with the REPLACE option, specifies that LOAD should logically reset and reuse DB2-managed data sets without deleting and redefining them. If you do not specify REUSE, DB2 deletes and redefines DB2-managed data sets to reset them. REUSE must be accompanied by REPLACE to do the logical reset for all data sets. However, if you specify REUSE for the table space and REPLACE only at the partition level, only the replaced partitions are logically reset. See the description of REUSE in "Into-table-spec" on page 174 for information about specifying REUSE for individual partitions. If a data set has multiple extents, the extents will not be released if you specify the REUSE parameter. LOG Tells whether logging is to occur during the RELOAD phase of the load process. #### YES Specifies normal logging during the load process. All records loaded are logged. The **default** is **YES**. #### NO Specifies no logging of data during the load process. The NO option sets the COPY-pending restriction against the table space or partition that the loaded table resides in. No table or partition in the table space can be updated until the restriction is removed. For ways to remove the restriction, see "Resetting the COPY-pending status" on page 215. If you load a single partition of a partitioned table space and the table space has a nonpartitioning index, some logging might occur in the build phase as DB2 logs index structure changes. This logging allows recoverability of the nonpartitioning index in case an abend occurs, and also allows concurrency. A LOB table space
that was defined with LOG YES or LOG NO will affect logging while loading a LOB column. See Table 33 on page 210 for more information. # **NOCOPYPEND** Specifies that LOAD is not to set the table space in the COPY-pending status, even though LOG NO was specified. A NOCOPYPEND specification will not turn on or change any informational COPY-pending (ICOPY) status for indexes. Normal completion of a LOAD LOG NO NOCOPYPEND job will be return code 0 if no other errors or warnings exist. DB2 ignores a NOCOPYPEND specification if you also specified COPYDDN to make a local site inline image copy during the LOAD. # WORKDDN(ddname1,ddname2) Specifies the DD statements for the temporary work file for sort input and sort output. Temporary work files for sort input and output are required if the LOAD involves tables with indexes. ddname1 is the DD name for the temporary work file for sort input. # The **default** is **SYSUT1**. ddname2 is the DD name for the temporary work file for sort output. ## The default is SORTOUT. The WORKDDN keyword specifies either a DDNAME or a TEMPLATE name specification from a previous TEMPLATE control statement. If utility processing detects that the specified name is both a DDNAME in the current job step and a TEMPLATE name, the utility uses the DDNAME. For more information about TEMPLATE specifications, see Chapter 28, "TEMPLATE" on page 473. ### **SORTKEYS** *integer* Specifies that index keys will be sorted in parallel during the SORTBLD phase to improve performance. Optionally, you may use integer to provide an estimate of the number of index keys to be sorted. The default is 0. SORTKEYS is recommended to improve performance unless the table space has no indexes, or it has only one index and the data being loaded is already sorted in key sequence. For more information about invoking a parallel index build, see "Improving performance with SORTKEYS" on page 202 and "Building indexes in parallel for LOAD" on page 206. # **FORMAT** Identifies the format of the input record. If you use FORMAT, it uniquely determines the format of the input, and no field specifications are allowed in an INTO TABLE option. Follow FORMAT with either the UNLOAD or SQL/DS option. If you omit FORMAT, the format of the input data is determined by the rules for field specifications described for the WHEN option of "Option descriptions for INTO TABLE" on page 176. # **UNLOAD** Specifies that the input record format is compatible with the DB2 unload format. (The DB2 unload format is the result of REORG with the UNLOAD ONLY option.) Input records that were unloaded by the REORG utility are loaded into the tables from which they were unloaded, if there is an INTO TABLE option to specify each table. Do not add columns or change column definitions of tables between running REORG UNLOAD ONLY and LOAD FORMAT UNLOAD. Any WHEN clause on that statement is ignored; DB2 reloads the records into the same tables from which they were unloaded. This ensures that the input records are loaded into the proper tables. Input records that cannot be loaded are discarded. If the DCB RECFM parameter is specified on the DD statement for the input data set, and the data set format has not been modified since the REORG UNLOAD (ONLY) operation, the record format must be variable (RECFM=V). ## SQL/DS Specifies that the input record format is compatible with the SQL/DS unload format. The data type of a column in the table to be loaded must be the same as the data type of the corresponding column in the SQL/DS table. If the SQL/DS input contains rows for more than one table, the WHEN clause of the INTO TABLE option tells which input records load into which DB2 table. For information on the correct DCB parameters to specify on the DD statement for the input data set, refer to DB2 Server for VSE: DBS Utility or DB2 Server for VM: DBS Utility. LOAD cannot load SQL/DS strings that are longer than the DB2 limit. For information about DB2 limits, see Appendix A, "Limits in DB2 for OS/390 and z/OS" on page 637. SQL/DS data that has been unloaded to disk under DB2 Server for VSE & VM resides in a simulated OS/390 type data set with a record format of VBS. That must be taken into consideration when transferring the data to another system to be loaded into a DB2 table (for example, the DB2 Server for VSE & VM FILEDEF must define it as an OS/390 type data set). Processing it as a standard CMS file puts the SQL/DS record type field at the wrong offset within the records; LOAD is unable to recognize them as valid SQL/DS input. ## **FLOAT** Specifies that LOAD is to expect the designated format for floating point numbers. - (\$390) Specifies that LOAD is to expect that floating point numbers are provided in System/390[®] hexadecimal Floating Point (HFP) format. (\$390) is the format that DB2 stores floating point numbers in. It is also the **default** if you do not explicitly specify the FLOAT keyword. - (IEEE) Specifies that LOAD is to expect that floating point numbers are provided in IEEE Binary Floating Point (BFP) format. When you specify FLOAT(IEEE), DB2 converts the BFP data to HFP format as the data is being loaded into the DB2 table. If a conversion error occurs while converting from BFP to HFP, DB2 places the record in the discard file. FLOAT(IEEE) is mutually-exclusive with any specification of the FORMAT keyword. If you specify both FLOAT(IEEE) and FORMAT, DB2 issues message DSNU070I. BFP format is sometimes called IEEE Floating Point. For more information about the BFP format, see ESA/390 Principles of Operation. # **EBCDIC** Specifies that the input data file is EBCDIC. The default is EBCDIC. **ASCII** Specifies that the input data file is ASCII. Numeric, date, time, and timestamp internal formats are not affected by the ASCII option. #### UNICODE Specifies that the input data file is UNICODE. The UNICODE option does not affect the numeric, date, time, and timestamp formats. ## **CCSID** Specifies up to three coded character set identifiers (CCSIDs) for the input file. The first specifies the CCSID for SBCS data found in the input file, the second specifies the CCSID for mixed DBCS data, and the third specifies the CCSID for DBCS data. If any of these are specified as 0 or omitted, the CCSID of the corresponding data type in the input file is assumed to be the same as the installation default CCSID; that is, if the input data is EBCDIC, the omitted CCSIDs are assumed to be the EBCDIC CCSIDs specified at installation, and if the input data is ASCII, the omitted CCSIDs are assumed to be the ASCII CCSIDs specified at installation. If the CCSIDs of the input data file do not match the CCSIDs of the table being loaded, the input data is converted to the table CCSIDs before being loaded. integer is any valid CCSID specification. If the input data is UNICODE, the CCSIDs default to the UNICODE CCSIDs specified at system installation. ## **NOSUBS** Specifies that LOAD is not to accept substitution characters in a string. A substitution character is sometimes placed in a string when that string is being converted from ASCII to EBCDIC, or converted from one CCSID to another. For example, this substitution occurs when a character (sometimes referred to as a code point) that exists in the source CCSID (code page) does not exist in the target CCSID (code page). When you specify the NOSUBS option and the LOAD utility determines that a substitution character has been placed in a string as a result of a conversion, it performs one of the following actions: - If discard processing is active: DB2 issues message DSNU310I and places the record in the discard file. - If discard processing is not active: DB2 issues message DSNU334I and the utility abnormally terminates. # **ENFORCE** Specifies whether or not LOAD is to enforce check constraints and referential constraints. #### **CONSTRAINTS** Indicates that constraints are to be enforced. If LOAD detects a violation, it deletes the errant row and issues a message to identify it. If you specify this option and referential constraints exist, sort input and sort output data sets are required. ## The default is CONSTRAINTS. NO Indicates that constraints are not to be enforced. This option places the target table space in the CHECK-pending status if at least one referential or check constraint is defined for the table. #### **ERRDDN** ddname Specifies the DD statement for a work data set for error processing. Information about errors encountered during processing is stored in this data set. A SYSERR data set is required if you request discard processing. ddname is the DD name. #### The **default** is **SYSERR**. The **ERRDDN** keyword to specifies either a DDNAME or a TEMPLATE name specification from a previous TEMPLATE control statement. If utility processing detects that the specified name is both a DDNAME in the current job step and a TEMPLATE name, the utility uses the DDNAME. For more information about TEMPLATE specifications, see Chapter 28, "TEMPLATE" on page 473. ## **MAPDDN** ddname Specifies the DD statement for a work data set for error processing. It is used to map the identifier of a table row back to the input record that caused an error. A SYSMAP data set is required if you specify ENFORCE CONSTRAINTS and the tables have a referential relationship, or if you request discard processing when loading one or more tables that contain unique indexes. ddname is the DD name. #### The **default** is **SYSMAP**. The **MAPDDN** keyword specifies either a DDNAME or a TEMPLATE name specification from a previous TEMPLATE control statement. If utility processing detects that the specified name is both a DDNAME in the current job step and a TEMPLATE name, the utility uses the DDNAME. For more information about TEMPLATE specifications, see Chapter 28, "TEMPLATE" on page 473. # **DISCARDDN** ddname Specifies the DD statement for a "discard data set", to hold copies of records that are not loaded (for example, if they contain
conversion errors). The discard data set also holds copies of records loaded, then removed (due to unique index errors, or referential or check constraint violations). Input records can be flagged for discarding during RELOAD, INDEXVAL, and ENFORCE phases. However, the discard data set is not written until the DISCARD phase when the flagged records are copied from the input data set to the discard data set. The discard data set must be a sequential data set that can be written to by BSAM, with the same record format, record length, and block size as the input data set. ddname is the DD name. If you omit the DISCARDDN option, the utility application program saves discarded records only if there is a SYSDISC DD statement in the JCL input. # The default is SYSDISC. The **DISCARDDN** keyword specifies either a DDNAME or a TEMPLATE name specification from a previous TEMPLATE control statement. If utility processing detects that the specified name is both a DDNAME in the current job step and a TEMPLATE name, the utility uses the DDNAME. For more information about TEMPLATE specifications, see Chapter 28, "TEMPLATE" on page 473. # **DISCARDS** integer Specifies the maximum number of source records to be written on the discard data set. integer can range from 0 to 2147483647. If the discard maximum is reached, LOAD abends, the discard data set is empty, and you cannot see which records were discarded. You can either restart the job with a larger limit, or terminate the utility. DISCARDS 0 specifies that there is no maximum. The entire input data set can be discarded. The default is DISCARDS 0. ### **SORTDEVT** device-type Specifies the device type for temporary data sets to be dynamically allocated by DFSORT. It can be any device type acceptable to the DYNALLOC parameter of the SORT or OPTION options for DFSORT. If you omit SORTDEVT and a sort is required, you must provide the DD statements that the sort application program needs for the temporary data sets. A TEMPLATE specification does not dynamically allocate sort work data sets. The SORTDEVT keyword controls dynamic allocation of these data sets. # **SORTNUM** integer Tells the number of temporary data sets to be dynamically allocated by the sort application program. If you omit SORTDEVT, SORTNUM is ignored. If you use SORTDEVT and omit SORTNUM, no value is passed to DFSORT. It is allowed to take its own default. #### CONTINUEIF Allows you to treat each input record as a portion of a larger record. After CONTINUEIF, write a condition in one of these forms: ``` (start.end) = X'byte-string' (start.end) = 'character-string' ``` If the condition is true in any record, the next record is concatenated with it before loading takes place. You can concatenate any number of records into a larger record up to a maximum size of 32767 bytes. Data in the input record can be in American National Standard Code for Information Interchange (ASCII) or UNICODE, but the utility control statement always interprets character constants as EBCDIC. To use CONTINUEIF with the ASCII or UNICODE option, you must code the condition by using the hexadecimal form, not the character-string form. For example, use (1:1)=X'31' rather than (1:1)='1'. #### (start:end) Are column numbers in the input record; the first column of the record is column 1. The two numbers tell the starting and ending columns of a continuation field in the input record. Other field position specifications (such as those for WHEN, POSITION, or NULLIF) refer to the field position within the final assembled load record, not the input record. The continuation field is removed from the input record and is not part of the final load record. If you omit :end, the length of the continuation field is taken as the length of the byte string or character string. If you use :end, and the length of the resulting continuation field is not the same as the length of the byte string or character string, the shorter one is padded. Character strings are padded with blanks. Hexadecimal strings are padded with zeros. # X'byte-string' Is a string of hexadecimal characters. That value in the continuation field indicates that the next input record is a continuation of the current load record. Records with that value are concatenated until the value in the continuation field changes. For example, a specification might be CONTINUEIF (72) = X'FF' # 'character-string' Is a string of characters that has the same effect as X'byte-string'. For example, a specification might be CONTINUEIF (99:100) = 'CC' # Into-table-spec More than one table or partition for each table space can be loaded with a single invocation of the LOAD utility. At least one INTO TABLE statement is required for each table to be loaded, to: - Identify the table that is to be loaded - Describe fields within the input record - Define the format of the input data set. All tables specified by INTO TABLE statements must belong to the same table space. If the data is already in UNLOAD or SQL/DS format, and FORMAT UNLOAD or FORMAT SQL/DS is used on the LOAD statement, no field specifications are allowed. # LOAD # **Option descriptions for INTO TABLE** For a description of how utility statements are parsed, and how to read a list of option identifiers and specifications like the one that follows, see "Control statement coding rules" on page 23. # table-name Is the name of a table to be loaded. The table must be described in the catalog and must not be a catalog table. If the table name is not qualified by an authorization ID, the authorization ID of the invoker of the utility job step is used as the qualifier of the table name. Data from every load record in the data set is loaded into the table specified unless: - A WHEN clause is used and the data does not match the field selection. criterion - The FORMAT UNLOAD option is used on the LOAD statement and the data comes from a table not specified in an INTO TABLE statement - A certain partition is specified, and the data does not belong to that partition - Data conversion errors occur - Any errors not generated by data conversion occur The following keywords are optional: #### **IGNOREFIELDS** Tells whether LOAD should skip fields in the input data set that do not correspond to columns in the target table. Examples of fields that do not correspond to table columns are the DSN NULL IND nnnnn, DSN ROWID, and DSN IDENTITY fields that are generated by the REORG utility. #### YES Specifies that LOAD skips fields in the input data set that do not correspond to columns in the target table. This can be useful if each input record contains a variable length field. followed by some variable length data that you do not wish to load and then some data that you want to load. Because of the variable length field, you cannot use the POSITION keyword to skip over the variable length data that you do not want to load. By specifying IGNOREFIELDS, you can give a field specification for the variable length data that you do not want to load; and by giving it a name that is not one of the table column names, it will be skipped over and not loaded. This option should be used with care, since it will also cause fields to be skipped if you intend to load a column but have misspelled the name. When you run the UNLOAD utility or the REORG utility with the UNLOAD EXTERNAL or DISCARD option, DB2 generates a LOAD statement that you can use to load the unloaded data into any table that has a compatible format. If the source table has a ROWID column that is defined with GENERATED ALWAYS, the generated LOAD statement contains a dummy field named DSN_IDENTITY for the identity column. The combination of IGNOREFIELDS and the dummy fields lets you load the unloaded data into a compatible table that has GENERATED ALWAYS columns. If you want to include the data from the identity column or ROWID column when you load the unloaded data into a table, the identity column or ROWID column in the target table must be defined as GENERATED BY DEFAULT. To use the generated LOAD statement, remove the IGNOREFIELDS keyword and change the dummy field names to the names of the corresponding columns in the target table. #### No Specifies no skipping of fields in the load process. # # # # # # # # # # # # # # # # # #### **PART** integer Is valid only for partitioned table spaces. integer is the number of the partition for which records are accepted for loading. The same partition number cannot be specified more than once if partition parallelism has been requested. Any data outside the range of the specified partition is not loaded. The maximum is 254. LOAD INTO PART integer is not allowed if an identity column is part of the partitioning index. # **PREFORMAT** Specifies that the remaining pages are preformatted up to the high allocated RBA in the partition and its corresponding partitioning index space. The preformatting occurs after the data has been loaded and the indexes are built. #### RESUME Specifies whether records are to be loaded into an empty or non-empty partition. For nonsegmented table spaces, space occupied by rows that have been marked as deleted or by rows of dropped tables is not reused. If the RESUME option is specified at the table space level, the RESUME option is not allowed in the PART clause. If you want the RESUME option to apply to the entire table space, use the LOAD RESUME option. If you want the RESUME option to apply to a particular partition, specify it using PART integer RESUME. # NO Loads records into an empty partition. If the partition is not empty, and you have not used REPLACE, a message is issued, and the utility job step terminates with a job step condition code of 8. For nonsegmented table spaces containing deleted rows or rows of dropped tables, using the REPLACE keyword provides increased efficiency. The **default** is **NO**. ## YES Loads records into a non-empty partition. If the partition is empty, a warning message is issued, but the partition is loaded.
REPLACE If specified, this option indicates that you want to replace only the contents of the partition cited by the PART option, rather than the entire table space. You cannot use LOAD REPLACE with the PART integer REPLACE option of INTO TABLE. If you specify the REPLACE option, you must either replace an entire table space, using LOAD REPLACE, or a single partition, using the PART integer REPLACE option of INTO TABLE. You can, however, use PART integer REPLACE with LOAD RESUME YES. #### REUSE When used with the REPLACE option, specifies that LOAD should logically reset and reuse DB2-managed data sets without deleting and redefining them. If you do not specify REUSE, DB2 deletes and redefines DB2-managed data sets to reset them. If you specify REUSE with REPLACE on the PART specification (and not for the "table space level" LOAD) only the specified partitions are logically reset. If you specify REUSE for the table space and REPLACE for the partition, then data sets for the replaced parts are logically reset. ## **KEEPDICTIONARY** Prevents the LOAD utility from building a new dictionary. LOAD retains the current dictionary and uses it for compressing the input data. This option eliminates the cost associated with building a new dictionary. This keyword is only valid if a dictionary exists and the partition being loaded has the COMPRESS YES attribute. If the partition has the COMPRESS YES attribute, but there is no dictionary, one is built and an error message is issued. #### **INDDN** ddname Specifies the data definition (DD) statement or template identifying the input data set for the partition. The record format for the input data set must be fixed or variable. The data set must be readable by the basic sequential access method (BSAM). The *ddname* is the name of the input data set. # The default is SYSREC. If you specify INDDN, with or without DISCARDDN, in one INTO TABLE PART specification and you supply more than one INTO TABLE PART clause, you must specify INDDN in all INTO TABLE PART specifications. Specifying INDDN at the part level and supplying multiple part clauses, each with their own INDDN, enables load partition parallelism, which can significantly improve performance. Loading all partitions in a single job with load partition parallelism is recommended instead of concurrent separate jobs whenever there are one or more NPIs on the table space. The field specifications apply separately to each input file. Therefore, if multiple INTO TABLE PART INDDN clauses are used, field specifications are required on each one. INDDN can be a template name. # **DISCARDDN** ddname Specifies the DD statement for a discard data set for the partition. The discard data set holds copies of records that are not loaded (for example, if they contain conversion errors). The discard data set also holds copies of records that were loaded and then removed (due to unique index errors, or referential or check constraint violations). Input records can be flagged for discarding during RELOAD, INDEXVAL, and ENFORCE phases. However, the utility does not write the discard data set until the DISCARD phase when the utility copies the flagged records from the input data set to the discard data set. The discard data set must be a sequential data set, and it must be write-accessible by BSAM, with the same record format, record length, and block size as the input data set. The ddname is the name of the discard data set. If you omit the DISCARDDN option, LOAD does not save discarded records. DISCARDDN can be a template name. #### INCURSOR cursor-name Specifies the cursor for the input data set. The cursor must be declared before it is used by the LOAD utility. You cannot load into the same table where you defined the cursor. Use the EXEC SQL utility control statement to define the cursor for the DB2 family cross loader function. The INCURSOR option is incompatible with the SHRLEVEL CHANGE option. cursor-name is the cursor name. The column names in the SELECT statement must be identical to the column names in the table being loaded. The AS clause in the select list can be used to change the columns names returned by the SELECT statement. #### WHEN The WHEN clause tells which records in the input data set are to be loaded. If there is no WHEN clause (and if FORMAT UNLOAD was not used in the LOAD statement), all records in the input data set are loaded into the specified tables or partitions. (Data beyond the range of the partition specified is not loaded.) The option following WHEN describes a condition; input records that satisfy the condition are loaded. Input records that do not satisfy any WHEN clause of any INTO TABLE statement are written to the discard data set, if one is being used. Data in the input record can be in ASCII or UNICODE, but the utility always interprets character constants that are specified in the utility control statement as EBCDIC. To use WHEN where the ASCII or UNICODE option is specified, code the condition using the hexadecimal form, not the character string form. For example, use (1:1)=X'31' rather than (1:1)='1'. ## SQL/DS='table-name' Is valid only when the FORMAT SQL/DS option is used on the LOAD statement. table-name is the SQL/DS name of a table that has been unloaded onto the SQL/DS unload data set. The table name after INTO TABLE tells which DB2 table the SQL/DS table is loaded into. If there is no WHEN clause, input records from every SQL/DS table are loaded into the table specified after INTO TABLE. #### field-selection-criterion Describes a field and a character constant. Only those records in which the field contains the specified constant are loaded into the table specified after INTO TABLE. A field in a selection criterion must: - Contain a character or graphic string. No data type conversions are performed when the contents of the field in the input record are compared to a string constant. - · Start at the same byte offset in each assembled input record. If any record contains varying-length strings—stored with length fields—that precede the selection field, then they must be padded so the start of the selection field is always at the same offset. The field and the constant need not be the same length. If they are not, the shorter of the two is padded before a comparison is made. Character and graphic strings are padded with blanks. Hexadecimal strings are padded with zeros. #### field-name Is the name of a field defined by a field-specification. If field-name is used, the start and end positions of the field are given by the POSITION option of the field specification. ## (start:end) start and :end are column numbers in the assembled load record; the first column of the record is column 1. The two numbers tell the starting and ending columns of a selection field in the load record. If :end is not used, the field is assumed to have the same length as the constant. # X'byte-string' Gives the constant as a string of hexadecimal characters. For example, write ``` WHEN (33:34) = X'FFFF' ``` ## 'character-string' Gives the constant as a string of characters. For example, write WHEN DEPTNO = 'D11' # **G'**graphic-string Gives the constant as a string of double-byte characters. For example, write ``` WHEN (33:36) = G' < **>' ``` where "<" is the shift-out character, "*" is a double-byte character, and ">" is the shift-in character. If the first or last byte of the input data is a shift-out character, it is ignored in the comparison. You can specify G either as an upper- or lower-case character. # N'graphic-string' Gives the constant as a string of double-byte characters. N and G are synonymous for specifying graphic string constants. You can specify N either as an upper- or lower-case character. ## (field-specification, ...) Describes the location, format, and null value identifier of the data to be loaded. If NO field specifications are used: - · The fields in the input records are assumed to be in the same order as in the DB2 table. - The formats are set by the FORMAT option on the LOAD statement, if that is used. - Fixed strings in the input are assumed to be of fixed maximum length. VARCHAR and VARGRAPHIC fields must contain a valid 2-byte binary length field preceding the data; there cannot be intervening gaps between them and the fields that follow. - · ROWID fields are varying length, and must contain a valid 2-byte binary length field preceding the data; there cannot be intervening gaps between them and the fields that follow. - LOB data types are varying length, and require a valid 4-byte binary length field preceding the data; there cannot be intervening gaps between them and the fields that follow. - Numeric data is assumed to be in the appropriate internal DB2 number representation. - The NULLIF or DEFAULTIF options cannot be used. If any field specification is used for an input table, there must be a field specification for each field of the table that does not have a default value. Any field in the table with no corresponding field specification is loaded with its default value. If any column in the output table does not have a field specification and is defined as NOT NULL, with no default, the utility job step is terminated. Identity columns may appear in the field specification only if they were defined with the GENERATED BY DEFAULT attribute. Is the name of a field, and can be a name of your choice. If the field is to be loaded, the name must be the name of a column in the table named after INTO TABLE unless IGNOREFIELDS is specified. The field name can be used as a vehicle to specify the range of incoming data. See page 221. The starting location of the field is given by the POSITION option. If POSITION is not used, the starting location is one column after the end of the previous field. The length of the field is determined in one of the following ways, in the order listed: - 1. If the field has data type VARCHAR, VARGRAPHIC, or ROWID, the length is assumed to be contained
in a 2-byte binary field preceding the data. For VARCHAR fields, the length is in bytes; for VARGRAPHIC fields, it is in (double-byte) characters. If the field has data type CLOB, BLOB, or DBCLOB, the length is assumed to be contained in a 4-byte binary field preceding the data. For BLOB and CLOB fields, the length is in bytes; for DBCLOB fields, it is in (double-byte) characters. - 2. If :end is used in the POSITION option, the length is calculated from start and end. In that case, any length attribute after the CHAR, GRAPHIC, INTEGER, DECIMAL, or FLOAT specifications is ignored. - 3. The length attribute on the CHAR, GRAPHIC, INTEGER, DECIMAL, or FLOAT specifications is used as the length. - 4. The length is taken from the DB2 field description in the table definition or assigned a default value according to the data type. For DATE and TIME fields the length is defined during installation. For variable length fields the length is defined from the column in the DB2 table definition, excluding the null indicator byte if it is present. Table 26 on page 183 shows the default length, in bytes, for each data type. Table 26. Default length of each data type (in bytes) | Data Type | Length in Bytes | | | |--------------------------|---|--|--| | BLOB | Varying | | | | CHARACTER | Length used in column definition | | | | CLOB | Varying | | | | DATE | 10 (or installation default) | | | | DBCLOB | Varying | | | | DECIMAL EXTERNAL | Same as for DECIMAL ZONED | | | | DECIMAL PACKED | Length implied by column definition | | | | DECIMAL ZONED | Decimal precision if decimal output column, otherwise length implied by column definition | | | | FLOAT (single precision) | 4 | | | | FLOAT (double precision) | 8 | | | | GRAPHIC | 2 * (length used in column definition) | | | | INTEGER | 4 | | | | MIXED | Mixed DBCS data | | | | ROWID | Varying | | | | SMALLINT | 2 | | | | TIME | 8 (or installation default) | | | | TIMESTAMP | 26 | | | | VARCHAR | Varying | | | | VARGRAPHIC | Varying | | | If a data type is not given for a field, its data type is taken to be the same as that of the column it is loaded into, as given in the DB2 table definition. # POSITION(start:end) Tells where a field is in the assembled load record. start and end are the locations of the first and last columns of the field; the first column of the record is column 1. The option can be omitted. Column locations can be given as: - An integer *n*, meaning an actual column number - *, meaning one column after the end of the previous field - *+n, where n is an integer, meaning n columns after the location specified by * . The POSITION option specification cannot be enclosed in parentheses; however, the start:end description must be enclosed in parentheses, as the following example shows: | Valid | Invalid | | |------------------|--------------------|--| | POSITION (10:20) | POSITION ((10:20)) | | Data types in a field specification: The data type of the field can be specified by any of the keywords that follow. Except for graphic fields, length is the length in bytes of the input field. All numbers designated EXTERNAL are in the same format in the input records. #### CHAR # CHAR(length) For a fixed-length character string. The length of the string is determined from the POSITION specification or from length. You can also specify CHARACTER and CHARACTER(length). #### **MIXED** Specifies that the input field contains mixed SBCS and DBCS data. If MIXED is specified, then any required CCSID conversions use the mixed CCSID for the input data; if MIXED is not specified, then any such conversions will use the SBCS CCSID for the input data. #### **VARCHAR** For a character field of varying-length. The length in bytes must be given in a 2-byte binary field preceding the data. (The length given there does not include the 2 byte field itself.) The length field must start in the column specified as start in the POSITION option. If :end is used, it is ignored. Specifies that the input field contains mixed DBCS data. If MIXED is specified, then any required CCSID conversions use the mixed CCSID for the input data; if MIXED is not specified, then any such conversions will use the SBCS CCSID for the input data. # **GRAPHIC EXTERNAL GRAPHIC EXTERNAL (length)** Used for a graphic field. You can specify both start and end for the field specification. If you use GRAPHIC EXTERNAL, the input data must contain a shift-out character in the starting position, and a shift-in character in the ending position. Aside from the shift characters, there must be an even number of bytes in the field. The first byte of any pair must not be a shift character. length is a number of double-byte characters. length for GRAPHIC EXTERNAL does not include the bytes of shift characters. The length of the field in bytes is twice the value of length. For example, let *** represent 3 double-byte characters, and let < and > represent shift-out and shift-in characters. Then, to describe <***>, use either POS(1:8) GRAPHIC EXTERNAL or POS(1) GRAPHIC EXTERNAL(3). # **GRAPHIC** # GRAPHIC(lenath) Used for a graphic field. You can specify both start and end for the field specification. If you use GRAPHIC, the input data must not contain shift characters. start and end must indicate the starting and ending positions of the data itself. length is a number of double-byte characters. The length of the field in bytes is twice the value of length. For example, let *** represent 3 double-byte characters. Then, to describe ***, use either POS(1:6) GRAPHIC or POS(1) GRAPHIC(3). A GRAPHIC field described in this way cannot be specified in a field selection criterion. #### **VARGRAPHIC** For a graphic field of varying-length. The length, in double-byte characters, must be given in a 2-byte binary field preceding the data. (The length given there does not include the 2 byte field itself.) The length field must start in the column specified as start in the POSITION option. :end, if used, is ignored. VARGRAPHIC input data must not contain shift characters. #### **SMALLINT** For a two-byte binary number. Negative numbers are in two's complement #### INTEGER Specifies a four-byte binary number. Negative numbers are in two's complement You can also specify INT. #### INTEGER EXTERNAL #### **INTEGER EXTERNAL**(length) A string of characters that represent a number. The format is that of an SQL numeric constant as described in Chapter 2 of DB2 SQL Reference. You can also specify INT EXTERNAL. ## **DECIMAL** #### **DECIMAL PACKED** For a number of the form ddd...ds, where d is a decimal digit represented by four bits, and s is a four-bit sign value. (The plus sign (+) is represented by A, C, E, or F and the minus sign (-) is represented by B or D.) The maximum number of ds is the same as the maximum number of digits allowed in the SQL definition. You can also specify DEC or DEC PACKED. ## **DECIMAL ZONED** For a number of the form *znznzn...z/sn*, where *n* is a decimal digit represented by the right four bits of a byte (called the *numeric bits*); z is that digit's zone, represented by the left four bits; and s is the rightmost byte of the decimal operand, and can be treated as a zone or as the sign value for that digit. (The plus sign (+) is represented by A, C, E, or F and the minus sign (-) is represented by B or D.) The maximum number of zns is the same as the maximum number of digits allowed in the SQL definition. You can also specify DEC ZONED. #### **DECIMAL EXTERNAL** **DECIMAL EXTERNAL(length)** ## **DECIMAL EXTERNAL(length, scale)** A string of characters that represent a number. The format is that of an SQL numeric constant as described in Chapter 2 of DB2 SQL Reference. # lenath Overall length of the input field in bytes. Specifies the number of digits to the right of the decimal point. That number must be an integer greater than or equal to 0, and can be greater than length. The default is 0. If scale is greater than length, or the number of digits provided is less than the scale specified, the input number is padded on the left with zeros until the decimal point position is reached. If scale is greater than the target scale, the source scale locates the implied decimal position. All fractional digits greater than target scale are truncated. If scale is specified and the target column is small integer or integer, the decimal portion of the input number is ignored. If a decimal point is present, its position overrides the field specification of scale. You can also specify DEC EXTERNAL and DEC EXTERNAL(length). # FLOAT EXTERNAL FLOAT EXTERNAL(length) A string of characters that represent a number. The format is that of an SQL floating point constant as described in Chapter 2 of *DB2 SQL Reference*. If you specified the FLOAT(IEEE) or FLOAT(S390) option, it does not apply for this format (string of characters) of floating point numbers. # FLOAT(length) For either a 64-bit floating point number, or a 32-bit floating point number. If *length* is between 1 and 21 inclusive, the number is 32 bits in the S390 (HFP) format: Bit 0 Represents a sign (0 for "plus" | earngod/11 is 64 bettitiv) e 263219 (filtota 221 of j) reduse in the company of co Bit 0 Represents a sign (0 for "plus" | eangul | /1 i(6 422 ib) | +332 # **DATE EXTERNAL**(length) For a character string representation of a date. Length, if unspecified, is the length given by the LOCAL DATA LENGTH install option, or, if none was provided, defaults to 10 bytes. If you specify a length, it must be within the range of 8 to 254 bytes. Dates can be in any of the following formats. You can omit leading zeros for month and day. Trailing blanks can be included, but no leading blanks are allowed. - dd.mm.yyyy - mm/dd/yyyy - vvvv-mm-dd - any local format defined by your site at the time DB2 was installed. ## TIME EXTERNAL ## TIME EXTERNAL (length) For a character string representation of a time.
Length, if unspecified, is the length given by the LOCAL TIME LENGTH install option, or, if none was provided, defaults to eight bytes. If you specify a length, it must be within the range of 4 to 254 bytes. Times can be in any of the following formats. - hh.mm.ss - hh:mm AM - hh:mm PM - hh:mm:ss - any local format defined by your site at the time DB2 was installed. You can omit the mm portion of the hh:mm AM and hh:mm PM formats if mm is equal to 00. For example, 5 PM is a valid time, and can be used instead of 5:00 PM #### TIMESTAMP EXTERNAL # TIMESTAMP EXTERNAL (length) For a character string representation of a time. *length*, if unspecified, defaults to 26 bytes. If you specify a length, it must be within the range of 19 to 26 bytes. Timestamps can be in either of the following formats. Note that *nnnnnn* represents the number of microseconds, and can be from 0 to 6 digits. You can omit leading zeros from the month, day, or hour parts of the timestamp; you can omit trailing zeros from the microseconds part of the timestamp. - vvvv-mm-dd-hh.mm.ss - yyyy-mm-dd-hh.mm.ss.nnnnnn See Chapter 2 of DB2 SQL Reference for more information about the timestamp data type. #### **ROWID** For a row ID. The input data must be a valid value for a row ID; DB2 will not perform any conversions. A field specification for a row ID column is not allowed if the row ID column was created GENERATED ALWAYS. If the ROWID column is part of the partitioning key, LOAD INTO TABLE PART is not allowed; specify LOAD INTO TABLE instead. #### **BLOB** For a BLOB field. You must specify the length in bytes in a 4-byte binary field preceding the data. (The length does not include the 4-byte field itself.) The length field must start in the column specified as start in the POSITION option. If :end is used, it is ignored. #### **CLOB** For a CLOB field. You must specify the length in bytes in a 4-byte binary field preceding the data. (The length does not include the 4-byte field itself.) The length field must start in the column specified as start in the POSITION option. If :end is used, it is ignored. #### **MIXED** Specifies that the input field contains mixed SBCS and DBCS data. If MIXED is specified, then any required CCSID conversions use the mixed CCSID for the input data; if MIXED is not specified, then any such conversions will use the SBCS CCSID for the input data. #### **DBCLOB** For a DBCLOB field. You must specify the length in double-byte characters in a 4-byte binary field preceding the data. (The length does not include the 4-byte field itself.) The length field must start in the column specified as start in the POSITION option. If :end is used, it is ignored. Field selection criterion: The criterion describes a condition that causes the DB2 column to be loaded with NULL or its default value. #### **NULLIF** field-selection-criterion Describes a condition that causes the DB2 column to be loaded with NULL. The field-selection-criterion can be written with the same options as described on page 180. If the contents of the NULLIF field match the character constant given, the field specified in field-specification is loaded with NULL. If the NULLIF field is defined by the name of a VARCHAR or VARGRAPHIC field, the length of the field is taken from the 2-byte binary field that appears before the data portion of the VARCHAR or VARGRAPHIC field. Data in the input record can be in ASCII or UNICODE, but the utility interprets character constants that are specified in the utility control statement always as EBCDIC. To use NULLIF when you specify the ASCII or UNICODE option, you must code the condition with the hexadecimal form, not the character string form. For example, use (1:1)=X'31' rather than (1:1)='1'. The fact that a field in the output table is loaded with NULL does not change the format or function of the corresponding field in the input record. The input field can still be used in a field selection criterion. For example, with the field specification: ``` (FIELD1 POSITION(*) CHAR(4) FIELD2 POSITION(*) CHAR(3) NULLIF(FIELD1='SKIP') FIELD3 POSITION(*) CHAR(5)) and the source record: SKIP FLD03 the record is loaded so that: FIELD1 Has the value 'SKIP' FIELD2 Is NULL (not ' ' as in the source record) ``` #### FIELD3 Has the value 'FLD03'. You cannot use the NULLIF parameter with the ROWID keyword, because row ID columns cannot be null. #### **DEFAULTIF** field-selection-criterion Describes a condition that causes the DB2 column to be loaded with its default value. The field-selection-criterion can be written with the same options as described on page 180. If the contents of the DEFAULTIF field match the character constant given, the field specified in field-specification is loaded with its default value. If the DEFAULTIF field is defined by the name of a VARCHAR or VARGRAPHIC field, the length of the field is taken from the 2-byte binary field that appears before the data portion of the VARCHAR or VARGRAPHIC field. Data in the input record can be in ASCII or UNICODE, but the utility interprets character constants that are specified in the utility control statement always as EBCDIC. When using DEFAULTIF when you specify the ASCII or UNICODE option, you must code the condition with the hexadecimal form, not the character string form. For example, use (1:1)=X'31' rather than (1:1)='1'. You can use the DEFAULTIF attribute with the ROWID keyword. If the condition is met, the column will be loaded with a value generated by DB2. # Instructions for running LOAD To run LOAD, you must: - 1. Read "Before running LOAD" in this chapter. - 2. Prepare the necessary data sets, as described in "Data sets used by LOAD" on page 190. - 3. Create JCL statements, by using one of the methods described in Chapter 3, "Invoking DB2 online utilities" on page 23. (For examples of JCL for LOAD, see "Sample control statements" on page 219.) - 4. Prepare a utility control statement, specifying the options for the tasks you want to perform, as described in "Instructions for specific tasks" on page 192. (For a complete description of the syntax and options for LOAD, see "Syntax and options of the control statement" on page 158.) - 5. Check the compatibility table in "Concurrency and compatibility" on page 213 if you want to run other jobs concurrently on the same target objects. - 6. Plan for restart if the LOAD job doesn't complete, as described in "Terminating or restarting LOAD" on page 211. - 7. Read "After running LOAD" on page 215 in this chapter. - 8. Run LOAD. See Chapter 3, "Invoking DB2 online utilities" on page 23 for an explanation of ways to execute DB2 utilities. # **Before running LOAD** Preprocessing input data: There is no sorting of the data rows during the LOAD utility— rows are loaded in the physical sequence in which they are found. It is a good idea to sort your input records in clustering sequence before loading. You should also: - Ensure that no duplicate keys exist for unique indexes. - · Correct check constraint violations and referential constraint violations in the input data set. When loading into a segmented table space, sort your data by table to ensure that the data is loaded in the best physical organization. # Loading data using a cursor Before you can load data using a cursor, you need to bind the DSNUTIL package at each location from which you plan to load data. A local package for DSNUTIL is bound by installation job DSNTIJSG when you install or migrate to a new version of DB2 for z/OS and OS/390. # Data sets used by LOAD Table 27 describes the data sets used by LOAD. Include statements in your JCL for each required data set, and any optional data sets you want to use. Table 27. Data sets used by LOAD | Data Set | Description | Required? | |------------------|---|--------------------| | SYSIN | Input data set containing the utility control statement. | Yes | | SYSPRINT | Output data set for messages. | Yes | | Input data set | The input data set containing the data to be loaded. Its name or template is identified by the DD statement specified by the INDDN option. The default name is SYSREC. It must be a sequential data set that is readable by BSAM. | Yes | | Sort data sets | Two temporary work data sets for sort input and sort output. Their DD or template names are specified with the WORKDDN option of the utility control statement. The default DD name for sort input is SYSUT1. The default DD name for sort output is SORTOUT. | Yes ^{1,3} | | Mapping data set | Work data set for mapping the identifier of a table row back to the input record that caused an error. The default DD name is SYSMAP. | Yes ^{1,4} | | UTPRINT | Contains messages from DFSORT (usually, SYSOUT or DUMMY). | No ⁵ | | Discard data set | A work data set to hold copies of records not loaded. It must be a sequential data set that is readable by BSAM. Its DD or template name is specified with the DISCARDDN option of the utility control statement. If you omit this, LOAD creates the data set with the same record format, record length, and block size as the input data set. The default DD name is SYSDISC. | Yes ² | | Error data set | Work data set for error processing. Its DD name is specified with the ERRDDN parameter of the utility control statement. The default DD or template name is SYSERR. | Yes | # # # # Table 27. Data sets used by LOAD (continued) | Data Set | Description | Required? | |----------------|---|-----------| | Copy
data sets | 1 to 4 output data sets to contain image copy data
sets. Their DD or template names are specified
with the COPYDDN and RECOVERYDDN options
of the utility control statement. | No | - 1. When referential constraints exist and ENFORCE(CONSTRAINTS) is specified. - 2. If you request discard processing, by using the DISCARDS option of the utility control - 3. For tables with indexes. - 4. If you request discard processing when loading one or more tables that have unique indexes. - 5. Required if a sort is done. The following object is named in the utility control statement and does not require a DD card in the JCL: **Table** The name of the table to be loaded. It is named in the LOAD control statement and is accessed through the DB2 catalog. (If you want to load only one partition of a table, you must use the PART option in the control statement.) Defining work data sets: Use Table 28 to calculate the size of work data sets for LOAD. Table 28. Work data set calculation | Work Data Set | Size | |---------------|---| | SYSUT1 | Simple table space: max(k,e) | | | Partitioned or segmented table space:
max(k,e,m) | | | If SORTKEYS is used and an estimate of the number of keys to be sorted is specified: | | | max(f,e) for a simple table space | | | max(f,e,m) for a partitioned or segmented table space. | | SORTOUT | max(k,e) | | | If SORTKEYS is used, max(f,e) | | SYSERR | е | | SYSMAP | Simple table space or discard processing: m | | | Partitioned or segmented table space without discard processing:
max(m,e) | | SYSDISC | Same size as input data set | # Legend: k = key calculation f = foreign key calculation m = map calculation e = error calculation max() = maximum value of the specified calculations # Calculating the key: k max(longest index key + 14, longest foreign key + 14) x (number of keys extracted) # Calculating the number of keys extracted: - 1. Count 1 for each index. - 2. Count 1 for each foreign key that is not exactly indexed (that is, where foreign key and index definitions do not correspond identically). - 3. For each foreign key that is exactly indexed (that is, where foreign key and index definitions correspond identically): - a. Count 0 for the first relationship in which the foreign key participates. - b. Count 1 for subsequent relationships in which the foreign key participates (if any). - 4. Multiply count by the number of rows to be loaded. # Calculating the foreign key: f max(longest foreign key + 14) x (number of keys extracted) # Calculating the map: m The data set must be large enough to accommodate 1 map entry (length = 21 bytes) per table row produced by the LOAD job. # Calculating the error: e The data set must be large enough to accommodate 1 error entry (length = 100 bytes) per defect detected by LOAD (for example, conversion errors, unique index violations, violations of referential constraints). # Calculating the number of possible defects: For discard processing, if the discard limit is specified, the number of possible defects is equal to the discard limit. If the discard limit is the maximum, the number of possible defects can be calculated as follows: ``` number of input records + (number of unique indexes x number of keys extracted) + (number of relationships x number of foreign keys extracted) ``` For nondiscard processing, the data set is not required. Allocating twice the space used by the input data sets is usually adequate for the sort work data sets. Two or three large SORTWKnn data sets are preferable to several small ones. For further information, see DFSORT Application Programming: Guide. # Instructions for specific tasks The following tasks are described here: "Loading variable-length data" on page 193 "Ordering loaded records" on page 193 "Replacing data with LOAD" on page 193 "Using LOAD for tables with identity columns or ROWID columns" on page 195 "Adding more data to a table or partition" on page 195 "Deleting all the data in a table space" on page 195 "Loading partitions" on page 196 "Loading data with referential constraints" on page 197 "Correcting referential constraint violations" on page 198 "Compressing data" on page 198 "Loading data from DL/I" on page 199 "Loading data with a dynamic SQL statement" on page 200 "Using inline COPY with LOAD" on page 200 "Improving performance" on page 201 "Improving performance for parallel processing" on page 202 "Improving performance with SORTKEYS" on page 202 "Improving performance with LOAD or REORG PREFORMAT" on page 203 ## Loading variable-length data To load variable-length data, put a 2-byte binary length field before each field of variable-length data. The value in that field depends on the data type of the column you load the data into. Use: (put)-332.9s9 1 Tf 06d 7onon the cata type oi oV73.9(TARCHAR]TJ /F1 1 Tf 0-8.20795-1.5 TD (. Replacing one table in a single-table table space: Figure 8 is an example that replaces one table in a single-table table space: ``` LOAD DATA REPLACE INTO TABLE DSN8710.DEPT (DEPTNO CHAR(3), POSITION (1) DEPTNAME POSITION (5) VARCHAR, MGRNO POSITION (37) CHAR(6), CHAR(3), ADMRDEPT POSITION (44) LOCATION POSITION (48) CHAR(16)) ENFORCE NO ``` Figure 8. Example of using LOAD to replace one table in a single-table table space Replacing one table in a multiple-table table space: When using LOAD REPLACE on a multiple-table table space, you must be careful, because LOAD works on an entire table space at a time. Thus, to replace all rows in a multiple-table table space, you have to work with one table at a time, using the RESUME YES option on all but the first table. For example, if you have two tables in a table space, you need to do the following: 1. Use LOAD REPLACE on the first table. This empties out the table space and replaces just the data for the first table. ``` LOAD DATA CONTINUEIF(72:72)='X' REPLACE INTO DSN8710.TOPTVAL (MAJSYS POSITION (2) CHAR(1), ACTION POSITION (4) CHAR(1), POSITION (6) OBJECT CHAR(2), CHAR(2), SRCHCRIT POSITION (9) SCRTYPE POSITION (12) CHAR(1), HEADTXT POSITION (80) CHAR (50), SELTXT POSITION (159) CHAR (50), INFOTXT POSITION (238) CHAR(71), HELPTXT POSITION (317) CHAR(71), PFKTXT POSITION (396) CHAR(71), DSPINDEX POSITION (475) CHAR(2)) ``` Figure 9. Example of using LOAD REPLACE on the first table in a table space Use LOAD with RESUME YES on the second table. This adds the records for the second table without destroying the data in the first table. ``` LOAD DATA CONTINUEIF(72:72)='X' RESUME YES INTO DSN8710.TDSPTXT (DSPINDEX POSITION (2) CHAR(2), LINENO POSITION (6) CHAR(2) DSPLINE POSITION (80) CHAR(79)) ``` Figure 10. Example of using LOAD with RESUME YES on the second table in a table space If you need to replace just one table in a multi-table table space, you need to delete all the rows in the table, then use LOAD with RESUME YES. For example, assume you want to replace all the data in DSN8710.TDSPTXT without changing any data in DSN8710.TOPTVAL. To do this: 1. Delete all the rows from DSN8710.TDSPTXT using an SQL DELETE statement. (The mass delete works most quickly on a segmented table space.) 2. Use the LOAD job in Figure 11 to replace the rows in that table. ``` LOAD DATA CONTINUEIF(72:72)='X' RESUME YES INTO DSN8710.TDSPTXT (DSPINDEX POSITION (2) CHAR(2), LINENO POSITION (6) CHAR(2), DSPLINE POSITION (80) CHAR (79)) ``` Figure 11. Example of using LOAD with RESUME YES to replace one table in a multi-table table space Using LOAD for tables with identity columns or ROWID columns When you run the UNLOAD utility or the REORG utility with the UNLOAD EXTERNAL or DISCARD options, DB2 generates a LOAD statement that you can use to load the unloaded data into any table that has a compatible format. If the source table has a ROWID column that is defined with GENERATED ALWAYS, the generated LOAD statement contains a dummy field named DSN ROWID for the ROWID column. If the source table has an identity column that is defined with GENERATED ALWAYS, the generated LOAD statement contains a dummy field named DSN_IDENTITY for the identity column. The keyword IGNOREFIELDS in the LOAD statement causes DB2 to skip the DSN_ROWID or DSN_IDENTITY field when it loads the data into a table. Using the combination of IGNOREFIELDS and the dummy fields, you can load the unloaded data into a compatible table that has GENERATED ALWAYS columns. If you want to include the data from the identity column or ROWID column when you load the unloaded data into a table, the identity column or ROWID column in the target table must be defined as GENERATED BY DEFAULT. To use the generated LOAD statement, remove the IGNOREFIELDS keyword and change the dummy field names to the corresponding column names in the target table. #### Adding more data to a table or partition You may want to add data to a table, rather than replace it. The RESUME keyword specifies whether data is to be loaded into an empty or a non-empty table space. RESUME NO loads records into an empty table space. RESUME YES loads records into a non-empty table space. If RESUME NO is specified and the target table is not empty, no data is loaded. If RESUME YES is specified and the target table is empty, data IS loaded. LOAD always adds rows to the end of the existing rows, but index entries are placed in key sequence. #### Deleting all the data in a table space Specifying LOAD REPLACE without loading any records is an efficient way of clearing a table space. To achieve this, the input data set should be specified in the JCL as DD DUMMY. LOAD REPLACE is efficient because: - LOAD REPLACE does not log any rows. - LOAD REPLACE redefines the table space. - LOAD REPLACE retains all views and privileges associated with a table space or table. - 4. LOG YES can be used to make the LOAD REPLACE recoverable. #### Loading partitions If you use the PART clause of the INTO
TABLE option, only the specified partitions of a partitioned table are loaded. If you omit PART, the entire table is loaded. You can specify the REPLACE and RESUME options separately by partition. The following example loads data into the first and second partitions of the employee table. Records with '0' in column 1 replace the contents of partition 1; records with '1' in column 1 are added to partition 2; all other records are ignored. (The example, simplified to illustrate the point, does not list field specifications for all columns of the table.) Attention: If you are not loading columns in the same order as in the CREATE TABLE statement, you must code field specifications for each INTO TABLE statement ``` LOAD DATA CONTINUEIF(72:72)='X' INTO TABLE DSN8710.EMP PART 1 REPLACE WHEN (1) = '0' POSITION (1:6) CHAR(6), FIRSTNME POSITION (7:18) CHAR(12), INTO TABLE DSN8710.EMP PART 2 RESUME YES WHEN (1) = '1' (EMPNO POSITION (1:6) CHAR(6), FIRSTNME POSITION (7:18) CHAR(12),) ``` The following example assumes you have your data in separate input data sets. That data is already sorted by partition, so you do not have to use the WHEN clause of INTO TABLE. The RESUME YES option placed before the PART option inhibits concurrent partition processing while the utility is running. ``` LOAD DATA INDDN EMPLDS1 CONTINUEIF(72:72)='X' RESUME YES INTO TABLE DSN8710.EMP REPLACE PART 1 LOAD DATA INDDN EMPLDS2 CONTINUEIF(72:72)='X' RESUME YES INTO TABLE DSN8710.EMP REPLACE PART 2 ``` The following example allows partitioning independence when loading more than one partition concurrently. ``` LOAD DATA INDDN SYSREC LOG NO INTO TABLE DSN8710.EMP PART 2 REPLACE ``` LOAD INTO PART x is not allowed if an identity column is part of the partitioning index. Specify a part clause with INDDN and optionally DISCARDDN keywords for each partition in your utility control statement to invoke partition parallelism. This will reduce the elapsed time required for loading large amounts of data into partitioned table spaces. **Consequences of DEFINE NO:** If a partitioned table space is created with DEFINE NO, all parts are DEFINE NO. The first data row inserted by the LOAD utility defines all data sets in the partitioned table space. If this process takes a long time, expect time-outs on the DBD. If you code your LOAD job with SHRLEVEL # # # # # # # CHANGE and use partition parallelism, it is equivalent to concurrent, independent insert jobs. For example, in a large partitioned table space created with DEFINE NO, the LOAD utility starts three tasks; the first task tries to insert the first row causing an update to the DBD, the other two tasks time-out waiting to access the DBD. The first task holds the lock on the DBD while the data sets get defined for the table space. #### Loading data with referential constraints LOAD does not load a table with an incomplete definition; if the table has a primary key, then the unique index on that key must exist. If any table named to be loaded has an incomplete definition, the LOAD job terminates. LOAD requires access to the primary indexes on the parent tables of any loaded tables. For simple, segmented, and partitioned table spaces, it drains all writers from the parent table's primary indexes. Other users cannot make changes to the parent tables that result in an update to their own primary indexes. Concurrent inserts and deletes on the parent tables are blocked, but updates are allowed for columns that are not defined as part of the primary index. By default, LOAD enforces referential constraints. By doing that, it provides you with several possibilities for error: - Records to be loaded might have duplicate values of a primary key. - · Records to be loaded might have invalid foreign-key values, which are not values of the primary key of the corresponding parent table. - · The loaded table might lack primary key values that are values of foreign keys in dependent tables. The next few sections describe how DB2 signals each of those errors and the means it provides for correcting them. Duplicate values of a primary key: A primary index must be a unique index, and must exist if the table definition is complete. Therefore, when you load a parent table, you build at least its primary index. You need an error data set, and probably also a map data set and a discard data set. Invalid foreign key values: A dependent table has the constraint that the values of its foreign keys must be values of the primary keys of corresponding parent tables. By default, LOAD enforces that constraint in much the same way as it enforces the uniqueness of key values in a unique index. First, it loads all records to the table; subsequently, it checks their validity with respect to the constraints, identifies any invalid record by an error message, and deletes the record. At your choice, the record can also be copied to a discard data set. Again you need at least an error data set, and probably also a map data set and a discard data set. If a record fails to load because it violates a referential constraint, any of its dependent records in the same job also fail. For example, suppose that the sample project table and project activity tables belong to the same table space, that you load them both in the same job, and that some input record for the project table has an invalid department number. Then, that record fails to be loaded and does not appear in the loaded table; the summary report identifies it as causing a primary error. But the project table has a primary key, the project number. In this case, the record rejected by LOAD defines a project number, and any record in the project activity table that refers to the rejected number is also rejected. The summary report identifies those as causing secondary errors. If you use a discard data set, both types of error records are copied to it. Missing primary key values: The deletion of invalid records does not cascade to other dependent tables already in place. Suppose now that the project and project activity tables exist in separate table spaces, and that they are both currently populated and possess referential integrity. Further, suppose that the data in the project table is now to be replaced (using LOAD REPLACE) and that the replacement data for some department was inadvertently not supplied in the input data. Records referencing that department number might already exist in the project activity table. LOAD, therefore, automatically places the table space containing the project activity table (and all table spaces containing dependent tables of any table being replaced) into CHECK-pending status. The CHECK-pending status indicates that the referential integrity of the table space is in doubt; it might contain records that violate a referential constraint. There are severe restrictions on the use of a table space in CHECK pending status; typically, you run the CHECK DATA utility to reset this status. For more information, see "Resetting the CHECK-pending status" on page 216. Consequences of ENFORCE NO: If you use the ENFORCE NO option, you tell LOAD not to enforce referential constraints. Sometimes there are good reasons for doing that but the result is that the loaded table space might violate the constraints. Hence, LOAD places the loaded table space in CHECK-pending status. If you use REPLACE, all table spaces containing any dependent tables of the tables that were loaded are also placed in CHECK-pending status. You must reset the status of each table before you can use any of the spaces. #### Correcting referential constraint violations The referential integrity checking in LOAD can only delete incorrect dependent rows, which were input to LOAD. Deletion is not always the best strategy for correcting referential integrity violations. For example, the violations may occur because parent rows do not exist. In this case, it is better to correct the parent table, not to delete the dependent rows. Therefore and in this case, ENFORCE NO would be more appropriate than ENFORCE CONSTRAINTS. After the parent table is corrected, CHECK DATA can be used to reset the CHECK-pending status. LOAD ENFORCE CONSTRAINTS is not equivalent to CHECK DATA. LOAD ENFORCE CONSTRAINTS deletes any rows causing referential constraint violations. CHECK DATA detects violations and optionally deletes such rows. CHECK DATA checks a complete referential structure, although LOAD checks only the rows being loaded. When loading referential structures with ENFORCE CONSTRAINTS, parent tables should be loaded before dependent tables. #### Compressing data You can use LOAD with the REPLACE or RESUME NO options to build a compression dictionary. If your table space, or a partition in a partitioned table space, is defined with COMPRESS YES, the dictionary is created while records are loaded. After the dictionary is completely built, the rest of the data is compressed as it is loaded. The data is not compressed until the dictionary is built. You must use LOAD REPLACE or RESUME NO to build the dictionary. To save processing costs, an initial LOAD does not go back to compress the records used to build the dictionary. The number of records required to build a dictionary is dependent on the frequency of patterns in the data. For large data sets, the number of rows required to build the dictionary is a small percentage of the total number of rows to be compressed. For the best compression results, it is best to go ahead and build a new dictionary whenever you load the data. However, there are circumstances in which you might want to compress data using an existing dictionary. If you are satisfied with the compression you are getting with an existing dictionary, you can keep that dictionary by using the KEEPDICTIONARY option of LOAD or REORG. For both LOAD and REORG, this method also saves you the processing overhead of building the dictionary. Consider using KEEPDICTIONARY if the last dictionary was built by REORG; REORG's
sampling method can yield more representative dictionaries than LOAD and can thus mean better compression. REORG with KEEPDICTIONARY is efficient because the data is not decompressed in the process. However, REORG with KEEPDICTIONARY does not generate a compression report. You need to use RUNSTATS to update the catalog statistics and then query the catalog columns yourself. See Chapter 23, "REORG TABLESPACE" on page 337 and Chapter 26, "RUNSTATS" on page 441 for more information about using REORG to compress data and about using RUNSTATS to update catalog information about compression. Use KEEPDICTIONARY if you want to try to compress all the records during LOAD, and if you know the data has not changed much in content since the last dictionary was built. An example of LOAD with the KEEPDICTIONARY option is shown in Figure 12. ``` LOAD DATA REPLACE KEEPDICTIONARY INTO TABLE DSN8710.DEPT POSITION (1) CHAR(3), (DFPTNO DEPTNAME POSITION (5) VARCHAR, POSITION (37) MGRNO CHAR(6), CHAR(3), ADMRDEPT POSITION (44) LOCATION POSITION (48) CHAR(16)) ENFORCE NO ``` Figure 12. Example of LOAD with the KEEPDICTIONARY option You can also specify KEEPDICTIONARY for specific partitions of a partitioned table space. Each partition has its own dictionary. #### Loading data from DL/I To convert data in IMS DL/I databases from a hierarchic structure to a relational structure so that it can be loaded into DB2 tables, you can use the DataPropagator NonRelational (DPropNR) licensed program. DPropNR runs as an MVS application and can extract data from VSAM and physical sequential access method (SAM) files as well from DL/I databases. Using DPropNR, you do not need to extract all the data in a database or data set. You use a statement such as an SQL subselect to tell which fields to extract and which conditions, if any, the source records or segments must meet. With JCL models you edit, you can have DPropNR produce the statements for a DB2 LOAD utility job. If you have more than one DB2 system, you can name the one to receive the output. DPropNR can generate LOAD control statements in the job to relate fields in the extracted data to target columns in DB2 tables. You can choose whether DPropNR writes the extracted data as either: - 80-byte records included in the generated job stream - A separate physical sequential data set, (which can be dynamically allocated by DPropNR) with a logical record length long enough to accommodate any row of the extracted data. In the first case, the LOAD control statements generated by DPropNR include the CONTINUEIF option to describe the extracted data to DB2 LOAD. In the second case, you can have DPropNR name the data set containing the extracted data in the SYSREC DD statement in the LOAD job. (In that case, DPropNR makes no provision for transmitting the extracted data across a network.) Normally, you do not have to edit the job statements produced by DPropNR. However, in some cases you might have to edit; for example, if you want to load character data into a DB2 column with INTEGER data type. (DB2 LOAD does not consider CHAR and INTEGER data compatible.) DPropNR is a versatile tool that contains more control, formatting, and output options than are described here. For more information about them, see DataPropagator NonRelational MVS/ESA Administration Guide. #### Loading data with a dynamic SQL statement You can directly load the output of a SQL SELECT statement into a table on DB2 for OS/390. You can declare a cursor or execute one of the dynamic SQL statements listed in Table 19 on page 137 using the EXEC SQL statement. Use the result table from the cursor declared in the EXEC SQL statement as input to the LOAD utility statement defined with the INCURSOR option. When the SQL statement is executed, the statement string is parsed and checked for errors. If the SQL statement is invalid, the error condition that prevented the execution is reported. If the SQL statement is valid but an error occurs during execution that error condition is reported. The utility terminates when it encounters an error. #### Using inline COPY with LOAD You can create a full image copy data set (SHRLEVEL REFERENCE) during LOAD execution. The new copy is an inline copy. The advantage to using inline copy is that the table space is not left in COPY-pending status regardless of which LOG option was specified for the utility. Thus, data availability is increased. To create an inline copy, use the COPYDDN and RECOVERYDDN keywords. You can specify up to two primary and two secondary copies. Inline copies are produced during the RELOAD phase of LOAD processing. The SYSCOPY record produced by an inline copy contains ICTYPE=F, SHRLEVEL=R. The STYPE column contains an R if the image copy was produced by LOAD REPLACE LOG(YES), and an S if the image copy was produced by LOAD REPLACE LOG(NO). The data set produced by the inline copy is logically equivalent to a full image copy with SHRLEVEL REFERENCE, but the data within the data set differs in some respects: - · Data pages might be out of sequence and some might be repeated. If pages are repeated, the last one is always the correct copy. - Space map pages will be out of sequence and might be repeated - If the compression dictionary is rebuilt with LOAD, the set of dictionary pages will occur twice in the data set, with the second set being the correct one. The total number of duplicate pages will be small, with a negligible effect on the space required for the data set. You must specify LOAD REPLACE. If you specify RESUME YES or RESUME NO but not REPLACE, an error message is issued and LOAD terminates. #### Improving performance To improve LOAD utility performance, you can: - Use one LOAD DATA statement when loading multiple tables in the same table space. Follow the LOAD statement with multiple INTO TABLE WHEN statements. - Run LOAD concurrently against separate partitions of a partitioned table space. Alternatively, specify the INDDN and DISCARDDN keywords in your utility JCL to invoke partition parallelism. This will reduce the elapsed time required for loading large amounts of data into partitioned table spaces. - You should use load partition parallelism to load all partitions in a single job whenever there is one or more NPIs. If the only index is the partitioning index, then using multiple concurrent jobs against separate partitions is better. - Preprocess the input data. For more information about preprocessing input data, see "Before running LOAD" on page 189. - · Load numeric data in its internal representation. - Avoid data conversion, such as integer to decimal or decimal to floating-point. - When you specify LOAD REPLACE, specify LOG NO with COPYDDN or RECOVERYDDN to create an inline copy. - Sort the data in cluster order to avoid having to reorganize it after loading. - · Skip the sort phase of LOAD. The sort phase will be skipped when your input data meets all of the following conditions: - There is no more than one key per table. - All keys are of the same type (for example, all index keys, all indexed foreign keys, all nonindexed foreign keys, and so on). - The data being loaded is in key order. - The data being loaded is grouped by table and each input record must be loaded into one table only. - · If you cannot skip the sort phase because one or more of the conditions stated in the previous bullet are not met, use the SORTKEYS keyword to improve the efficiency of the sort. - If you are using 3990 caching, and you have the nonpartitioning indexes on RAMAC®, consider specifying YES on the UTILITY CACHE OPTION field of installation panel DSNTIPE. This allows DB2 to use sequential prestaging when reading data from RAMAC for the following utilities: - LOAD PART integer RESUME - REORG TABLESPACE PART For these utilities, prefetch reads remain in the cache longer, thus possibly improving performance of subsequent writes. The optimum order for presenting data to LOAD is as follows: - If you are loading a single table that has, at most, one foreign key or one index key, sort the data in key sequence. (An index over a foreign key is allowed.) If it's an index key, sort the data in either ascending or descending order, depending on how the index was defined. If it's a foreign key, sort the data in ascending order. Null key values are treated as "high" values. - If you are loading more than one table, choose one of the following methods: - Load each table separately. Using this method you can follow the rules listed above for loading single tables. - Use the WHEN clause under each INTO TABLE option on your LOAD statement to group your input data by table. Within each table, sort the data in key sequence. #### Improving performance for parallel processing Taking advantage of any new parallelism feature without allocating additional resources or tuning you system can lead to significant performance degradation. To benefit from parallel operations when using online LOAD RESUME or parallel inserts, especially when non partitioning indexes are used, you can: - Use a larger buffer pool to improve the buffer pool hit ratio. - Define a higher deferred write threshold to reduce the number of pages written to disk which reduces the I/O time and contention. - Define a larger checkpoint interval to reduce the number of pages written to disk which reduces the I/O time and contention. - · Use ESS Parallel Access Volume (PAV) to support multiple concurrent I/Os to the same volume containing non partitioning index data sets. - Use non partitioning index pieces to support multiple concurrent non partitioning index I/Os. #### Improving performance with SORTKEYS Use the SORTKEYS keyword to improve performance of the index key sort. Advantages of using SORTKEYS: If you use SORTKEYS, index keys are passed to sort in memory rather than written to work files. Avoiding this I/O to the work files improves LOAD performance. You also reduce DASD space requirements for the SYSUT1 and SORTOUT data
sets, especially if you provide an estimate of the number of keys to sort. Using the SORTKEYS option reduces the elapsed time from the start of the reload phase to the end of the build phase. However, if the index keys are already in sorted order, or there are no indexes, SORTKEYS does not provide any advantage. You can reduce the elapsed time of a LOAD job for a table space or partition with more than one index defined by specifying the parameters to invoke a parallel index build. For more information, see "Building indexes in parallel for LOAD" on page 206. Estimating the number of keys: You can specify an estimate of the number of keys for the job to sort. If the estimate is omitted or specified as 0, LOAD writes the extracted keys to the work data set, which reduces the performance improvement of using SORTKEYS. To estimate the number of keys to sort: - Count 1 for each index - 2. Count 1 for each foreign key where foreign key and index definitions are not identical - 3. For each foreign key where foreign key and index definitions are identical: - a. Count 0 for the first relationship in which the foreign key participates - b. Count 1 for subsequent relationships in which the foreign key participates (if any). - 4. Multiply the count by the number of rows to be loaded If more than one table is being loaded, repeat the steps above for each table and sum the results. Sort data sets: The space requirements for the sort input data set (SYSUT1) and the sort output data set (SORTOUT) are different if SORTKEYS is used. See page 191 for instructions on calculating the size of those data sets. ### Improving performance with LOAD or REORG PREFORMAT When DB2's preformatting delays impact the performance or execution time consistency of high INSERT applications and the table size can be predicted for a business processing cycle, LOAD PREFORMAT or REORG PREFORMAT might be a technique to consider. This technique will only be of value if DB2's preformatting causes a measurable delay with the INSERT processing or causes inconsistent elapsed times for INSERT applications. It is recommended that a performance assessment be conducted before and after LOAD or REORG PREFORMAT is used to quantify its value in your environment. Considerations for using PREFORMAT: PREFORMAT is a technique used to eliminate DB2 having to preformat new pages in a table space during execution time. This might eliminate execution time delays but adds the preformatting cost as setup prior to the application's execution. LOAD or REORG PREFORMAT primes a new table space and prepares it for INSERT processing. When the preformatted space is utilized and DB2 has to extend the table space, normal data set extending and preformatting occurs. Preformatting for INSERT processing may be desirable for high INSERT tables that will receive a predictable amount of data allowing all the required space to be pre-allocated prior to the application's execution. This would be the case for a table that acts as a repository for work items coming into a system that are subsequently used to feed a backend task that processes the work items. Preformatting of a table space containing a table used for query processing may cause table space scans to read additional empty pages, extending the elapsed time for these queries. LOAD or REORG PREFORMAT is not recommended for tables that have a high ratio of reads to inserts if the reads result in table space scans. Preformatting boundaries: You can manage your own data sets or have DB2 manage the data sets. For user-managed data sets, DB2 will not delete and reallocate them during utility processing. The size of the data set will not shrink back to the original data set allocation size but will either remain the same or increase in size if additional space or data is added. This has implications when LOAD or REORG PREFORMAT is used because preformatting causes all free pages between the high-used RBA (or page) to the high-allocated RBA to be preformatted. This includes secondary extents that may have been allocated. For DB2 managed data sets, DB2 will delete and reallocate them if you specify REPLACE on the LOAD or REORG job. This will result in the data sets being re-sized to their original allocation size. They will remain that size if the data being reloaded does not fill the primary allocation and force a secondary allocation. This means the LOAD or REORG PREFORMAT option with DB2 managed data sets will at minimum cause the full primary allocation amount of a data set to be preformatted following the reload of data into the table space. For both user-managed and DB2 managed data sets, if the data set goes into secondary extents during the utility processing, the high-allocated RBA becomes the end of the secondary extent and that becomes the high value for preformatting. Preformatting performance considerations: LOAD or REORG PREFORMAT can eliminate dynamic preformatting delays when inserting into a new table space. The cost of this execution time improvement is an increase in the LOAD or REORG time due to the additional processing required to preformat all pages between the data loaded or reorganized and the high-allocated RBA. The additional LOAD or REORG time required depends on the amount of DASD space being preformatted. Table space scans can also be elongated because empty preformatted pages will be read. It is best to use the LOAD or REORG PREFORMAT option for table spaces that start out empty and are filled through high insert activity before any query access is performed against the table space. Mixing inserts and nonindexed queries against a preformatted table space may impact the query performance without providing a compensating improvement in the insert performance. Best results may be seen where there is a high ratio of inserts to read operations. ## Considerations for running LOAD This section describes additional points to keep in mind when running LOAD. Be aware that running the LOAD utility on a table space does not activate triggers defined on tables in the table space. #### Converting input data The LOAD utility converts data between compatible data types.² Tables 29, 30, and 31identify the compatibility of data types for assignments and comparisons. Y indicates that the data types are compatible. N indicates no compatibility. D indicates the defaults used when you do not specify the input data type in a field specification of the INTO TABLE statement. For any number in a column, read the corresponding note at the bottom of the table. Table 29. Numeric data conversion | Input Data | | Output D | ata Types | | |------------|----------|----------|-----------|-------| | Types | SMALLINT | INTEGER | DECIMAL | FLOAT | | SMALLINT | D | Υ | Υ | Υ | ^{2.} The source type is used for user-defined distinct types. Table 29. Numeric data conversion (continued) | Input Data | | Output D | ata Types | | |------------|----------|----------|-----------|-------| | Types | SMALLINT | INTEGER | DECIMAL | FLOAT | | INTEGER | Υ | D | Y | Y | | DECIMAL | Υ | Υ | D | Y | | FLOAT | Υ | Υ | Y | D | Table 30. Character data conversion | Input | | | Output Da | ta Types | pes | | | | |------------------|------|----------------|----------------|----------------|----------------|----------------|----------------|-------| | Data
Types | BLOB | CHAR | VARCHAR | CLOB | GRAPHIC | VAR-
GRAP | DBCLOB | ROWID | | CHAR | Υ | D | Υ | Υ | Y ¹ | Y ¹ | Y ¹ | Υ | | CHAR
MIXED | Y | D | Y | Υ | Y ¹ | Y ¹ | Y ¹ | N | | VARCHAR | Υ | Υ | D | Υ | Y ¹ | Y ¹ | Y ¹ | Υ | | VARCHAR
MIXED | Y | Y | D | Υ | Y ¹ | Y ¹ | Y ¹ | N | | GRAPHIC | N | Y ¹ | Y ¹ | Y ¹ | D | Υ | Υ | N | | VARGRAP | N | Y ¹ | Y ¹ | Y ¹ | Υ | D | Υ | N | | ROWID | N | N | N | N | N | N | N | D | #### Notes: 1. Conversion applies when either the input data or the target table is Unicode. Table 31. Time data conversion | Input Data Types | | Output Data Type | es | |--------------------|------|-------------------------|-----------| | _ | DATE | TIME | TIMESTAMP | | DATE EXTERNAL | D | N | N | | TIME EXTERNAL | N | D | N | | TIMESTAMP EXTERNAL | Υ | Υ | D | Input fields with data types CHAR, CHAR MIXED, CLOB, DBCLOB, VARCHAR, VARCHAR MIXED, GRAPHIC, GRAPHIC EXTERNAL, and VARGRAPHIC are converted from the CCSIDs of the input file to the CCSIDs of the table space when they do not match. For example: - · You specify the American National Standard Code for Information Interchange (ASCII) or Unicode option for the input data and the table space is EBCDIC. - You specify the EBCDIC or Unicode option and the table space is ASCII. - You specify the ASCII or EBCDIC option and the table space is Unicode. - · The CCSID option is specified and the CCSIDs of the input data are not the same as the CCSIDs of the table space. CLOB, BLOB, and DBCLOB input field types cannot be converted to any other field type. Conversion errors cause LOAD: - To abend, if there is no DISCARDS processing - To map the input record for subsequent discarding and continue (if there is DISCARDS processing) Truncation of the decimal part of numeric data is not considered a conversion error. #### Specifying input fields When specifying input fields, consider: - Specify the length of VARCHAR, BLOB, CLOB, DBCLOB, and ROWID data in the input file. - · Explicitly define all input field specifications. - Use DECIMAL EXTERNAL(length, scale) in full, or - · Specify decimal points explicitly in the input file. #### Building indexes while loading data LOAD builds all the indexes defined for any table being loaded. At the same time, it checks for duplicate values of any unique index key. If there are any duplicate values, none of the corresponding rows is loaded. Error messages identify the input records that produce duplicates; and, optionally, the records are copied to a discard data set. At the end of the job, a summary report lists all errors found. For unique indexes, any two null values are taken to be equal, unless
the index was created with the UNIQUE WHERE NOT NULL clause. In that case, if the key is a single column, it can contain any number of null values, though its other values must be unique. Neither the loaded table nor its indexes contain any of the records that might have produced an error. Using the error messages, you can identify faulty input records, correct them, and load them again. If you use a discard data set, you can correct the records there and add them to the table with LOAD RESUME. #### Building indexes in parallel for LOAD Use parallel index build to reduce the elapsed time for a LOAD job by sorting the index keys and rebuilding multiple indexes in parallel, rather than sequentially. Optimally, a pair of subtasks process each index; one subtask sorts extracted keys while the other subtask builds the index. LOAD begins building each index as soon as the corresponding sort emits its first sorted record. For more information about improving index key sort performance, see "Improving performance with SORTKEYS" on page 202. LOAD uses parallel index build if all of the following conditions are true: - · There is more than one index to be built. - The LOAD job specifies the SORTKEYS keyword, along with a non-zero estimate of the number of keys, in the utility statement. - You either allow the utility to dynamically allocate the data sets needed by SORT, or provide the necessary data sets yourself. For a diagram of parallel index build processing, see Figure 20 on page 387. Select one of the following methods to allocate sort work and message data sets: Method 1: LOAD determines the optimal number of sort work and message data - Specify the SORTKEYS and SORTDEVT keywords in the utility statement. - 2. Allow dynamic allocation of sort work data sets by *not* supplying SORTWK*nn* DD statements in the LOAD utility JCL. - 3. Allocate UTPRINT to SYSOUT. Method 2: Allows you to control allocation of sort work data sets, while LOAD allocates message data sets. - 1. Specify the SORTKEYS keyword in the utility statement. - 2. Provide DD statements with DDNAMEs in the form SWnnWKmm. - Allocate UTPRINT to SYSOUT. Method 3: Allows the most control over rebuild processing; you must specify both sort work and message data sets. - 1. Specify the SORTKEYS keyword in the utility statement. - 2. Provide DD statements with DDNAMEs in the form SW*nn*WK*mm*. - 3. Provide DD statements with DDNAMEs in the form UTPRINnn. Data sets used: If you select Method 2 or 3 above, use the information provided here along with "Determining the number of sort subtasks", "Allocation of sort subtasks" on page 208, and "Estimating the sort work file size" on page 208 to define the necessary data sets. Each sort subtask must have its own group of sort work data sets and its own print message data set. Possible reasons to allocate data sets in the utility job JCL rather than using dynamic allocation are: - · To control the size and placement of the data sets. - · To minimize device contention. - To optimally utilize DASD free space. - To limit the number of utility subtasks used to build indexes. The DDNAMEs SWnnWKmm define the sort work data sets used during utility processing. nn identifies the subtask pair, while mm identifies one or more data sets to be used by that subtask pair. For example: | SW01WK01 | The first sort work data set used by the subtask building the first index. | |----------|--| | SW01WK02 | The second sort work data set used by the subtask building the first index. | | SW02WK01 | The first sort work data set used by the subtask building the second index. | | SW02WK02 | The second sort work data set used by the subtask building the second index. | The DDNAMEs UTPRINnn define the sort work message data sets used by the utility subtask pairs. nn identifies the subtask pair. Determining the number of sort subtasks: The maximum number of utility subtask pairs started for parallel index build is equal to the number of indexes to be built. LOAD determines the number of subtask pairs according to the following guidelines: - The number of subtask pairs equals the number of sort work data set groups allocated. - The number of subtask pairs equals the number of message data sets allocated. - · If you allocate both sort work and message data set groups, the number of subtask pairs equals the smallest number of data sets allocated. Allocation of sort subtasks: LOAD attempts to assign one sort subtask pair for each index to be built. If LOAD cannot start enough subtasks to build one index per subtask pair, it allocates any excess indexes across the pairs (in the order that the indexes were created), so one or more subtask pairs might build more than one index. During parallel index build processing, LOAD assigns all foreign keys to the first utility subtask pair. Remaining indexes are then distributed among the remaining subtask pairs according to the creation date of the index. If a table space does not participate in any relationships, LOAD distributes all indexes among the subtask pairs according to the index creation date, assigning the first created index to the first subtask pair. Refer to Table 32 for conceptual information about subtask pairing when the number of indexes (seven indexes) exceed the available number of subtask pairs (five subtask pairs). Table 32. LOAD subtask pairing for a relational table space | Subtask Pair | Index Assigned | | |------------------|---|--| | SW01WKmm | Foreign keys, Fifth created index | | | SW02WK <i>mm</i> | First created index, Sixth created index | | | SW03WKmm | Second created index, Seventh created index | | | SW04WK <i>mm</i> | Third created index | | | SW05WKmm | Fourth created index | | Estimating the sort work file size: If you choose to provide the data sets, you will need to know the size and number of keys present in all of the indexes being processed by the subtask in order to calculate each sort work file size. After you've determined which indexes are assigned to which subtask pairs, use the following formula to calculate the space required: $2 \times (longest index key + 14) \times (number of keys extracted)$ | longest key | The length of the longest key that will be processed
by the subtask. For the first subtask pair for LOAD,
compare the length of the longest key and the
longest foreign key, and use the largest value. | |----------------|--| | number of keys | The number of keys from all indexes to be sorted that will be processed by the subtask. | #### Leaving free space When loading into a nonsegmented table space, LOAD leaves one free page after reaching the FREEPAGE limit, regardless of whether the records loaded belong to the same or different tables. When loading into a segmented table space, LOAD leaves free pages, and free space on each page, in accordance with the current values of the FREEPAGE and PCTFREE parameters. (Those values can be set by the CREATE TABLESPACE, ALTER TABLESPACE, CREATE INDEX, or ALTER INDEX statements.) LOAD leaves one free page after reaching the FREEPAGE limit for each table in the table space. Loading with RECOVER-pending or REBUILD-pending status You cannot load records specifying RESUME YES if any partition of a table space is in the RECOVER-pending status. In addition, you cannot load records if any index on the table being loaded is in the REBUILD-pending status. for information about resetting the RECOVER-pending status. See "Resetting the REBUILD-pending status" on page 275 for information about resetting the REBUILD-pending status. If you are replacing a partition, these restrictions are relaxed; the partition being replaced can be in the RECOVER-pending status, and its corresponding index partition can be in the REBUILD-pending status. However, all nonpartitioning indexes must not be in the page set REBUILD-pending status. See Appendix C, "Resetting an advisory or restrictive status" on page 687 for more information about resetting a restrictive status. There is one RECOVER-pending restrictive status: **RECP** The table space or partition is in the RECOVER-pending status. If a single logical partition is in RECP, the partition is treated as RECP for SQL access. A single logical partition in RECP does not restrict utility access to other logical partitions not in RECP. RECP is reset by recovering only the single logical partition. There are three REBUILD-pending restrictive states: RBDP REBUILD-pending status (RBDP) is set on a physical or logical index partition. The individual physical or logical partition is inaccessible and must be rebuilt using the REBUILD INDEX utility, or recovered using the RECOVER utility. #### **PSRBD** Page set REBUILD-pending (PSRBD) is set for nonpartitioning indexes. The entire index space is inaccessible and must be rebuilt using the REBUILD utility, or recovered using the RECOVER utility. #### **RBDP*** RBDP* (REBUILD-pending star) status is set only on logical partitions of nonpartitioning indexes. The entire index is inaccessible, but is made available again when the affected partitions are rebuilt using the REBUILD INDEX utility, or recovered using the RECOVER utility. See Table 134 on page 691 for information about resetting the RECOVER pending status, and Table 133 on page 690 for information about resetting the REBUILD-pending status. #### Using exit procedures Any field procedure associated with a column of a table being loaded is executed to encode the data before it is loaded. The field procedures for all columns are executed before any edit or validation procedure for the row. Any field specification that describes the data is checked before a field procedure
is executed. That is, the field specification must describe the data as it appears in the input record. #### Loading columns defined as ROWID Columns defined as ROWID can be designated as input fields using the LOAD field specification syntax diagram. LOAD PART is not allowed if the ROWID column is part of the partitioning key. In this situation, DB2 issues error message DSNU256I. Columns defined as ROWID can be designated as GENERATED BY DEFAULT or GENERATED ALWAYS. With GENERATED ALWAYS, DB2 always generates a Row ROWID generated by default: Columns defined as ROWID GENERATED BY DEFAULT can be set by the LOAD utility from input data. The input field must be specified as a ROWID. No conversions are allowed. The input data for a ROWID column must be a unique, valid value for a row ID. If the value of the row is not unique, a duplicate key violation will occur. If such an error occurs, the load will fail. In this case, you need to discard the duplicate value and retry the load with a new unique value, or allow DB2 to generate the value of the row ID. You can use the DEFAULTIF attribute with the ROWID keyword. If the condition is met, the column will be loaded with a value generated by DB2. You cannot use the NULLIF attribute with the ROWID keyword, because row ID columns cannot be null. ROWID generated always: A ROWID column that is defined as GENERATED ALWAYS cannot be included in the field specification list, because DB2 generates the row ID value for you. #### Loading a LOB column LOB columns are treated by the LOAD utility as varying-length data. The length value for a LOB column must be 4 bytes. When the input record is greater than 32KB, you might have to load the LOB data separately. See sample job DSN8DLPL in SDSNSAMP for an example. #### Using LOAD LOG on a LOB table space A LOB table space that was defined with LOG YES or LOG NO will affect logging while loading a LOB column. Table 33 shows the logging output and LOB table space effect, if any. Table 33. LOAD LOG and REORG LOG impact for a LOB table space | LOAD LOG/
REORG LOG
keyword | LOB table space
LOG attribute | What is logged | LOB table space status after utility completes | |-----------------------------------|----------------------------------|----------------------------------|--| | LOG YES | LOG YES | Control information and LOB data | No pending status | | LOG YES | LOG NO | Control information | No pending status | | LOG NO | LOG YES | Nothing | COPY Pending | | LOG NO | LOG NO | Nothing | COPY Pending | #### Inline statistics collection for discarded rows If you specify the DISCARDDN and STATISTICS options and a row is found with check constraint errors or conversion errors, the row is not loaded into the table and DB2 does not collect inline statistics on it. However, LOAD utility processing collects inline statistics prior to discarding rows as a result of unique index violations or referential integrity violations. In these cases, if the number of discarded rows is large enough to make the statistics significantly inaccurate, run the RUNSTATS utility separately on the table to gather the most accurate statistics. If you take an inline image copy of a table with LOB columns, DB2 makes a copy of the base table space, but does not copy the LOB table spaces. ## Terminating or restarting LOAD For instructions on restarting a utility job, see "Restarting an online utility" on page 46. Terminating LOAD: If you terminate LOAD (LOAD SHRLEVEL CHANGE has different requirements) using the TERM UTILITY command during the reload phase, the records are not erased. The table space remains in RECOVER-pending status. and indexes remain in the REBUILD-pending status. If you terminate LOAD using the TERM UTILITY command during the sort or build phases, then the indexes not yet built remain in the REBUILD pending status. If you use the SORTKEYS option and the LOAD job terminates during the RELOAD, SORT, BUILD, or SORTBLD phases, then both RESTART and RESTART(PHASE) restart from the beginning of the RELOAD phase. However, restart of LOAD RESUME YES or LOAD PART RESUME YES in the BUILD or SORTBLD phase will result in message DSNU257I. Table 34. LOAD phases and pending statuses | Phase | Effect on Pending Status | |----------|--| | Reload | Places table space in RECOVER-pending status, then resets the status Places indexes in REBUILD pending status. Places table space in COPY-pending status. Places table space in CHECK-pending status. Resets COPY-pending at end of phase if an inline copy is produced unless SORTKEYS is also specified. | | Build | Resets REBUILD-pending status for nonunique indexes. Resets COPY-pending status at end of phase if an inline copy is produced and SORTKEYS is also specified. | | Indexval | Resets REBUILD-pending status for unique indexes. | | Enforce | Resets CHECK-pending status for table space. | Restarting LOAD: Table 35 on page 212 provides information about restarting LOAD, depending on the phase LOAD was in when the job stopped. - If you restart LOAD during the UTILINIT phase, it re-executes from the beginning of the phase. - If LOAD abends or system failure occurs while it is in the UTILTERM phase, you must restart with RESTART(PHASE). - · If you restart a LOAD job for a table with LOB columns that specified the RESUME YES option, you must use RESTART CURRENT. - If you use RESTART PHASE to restart a LOAD job which specified RESUME NO, the LOB table spaces and indexes on auxiliary tables will be reset. - For a table with LOB columns, you cannot restart a LOAD job that specifies the INCURSOR option. - If you restart a LOAD job which uses the STATISTICS keyword, inline statistics collection will not occur. To update catalog statistics, run the RUNSTATS utility after the restarted LOAD job completes. In this table, the TYPE column distinguishes between the effects of specifying RESTART or RESTART(PHASE). Table 35. LOAD restart information | Phase | Туре | Data Sets Required | Notes | |----------|------------------|--|-------------| | RELOAD | CURRENT | SYSREC and SYSUT1
SYSMAP and SYSERR | 2,3 | | | PHASE | SYSREC | 7 | | SORT | CURRENT
PHASE | SYSUT1
SYSUT1 | 1 | | BUILD | CURRENT
PHASE | SORTOUT
SORTOUT | 1,5
5 | | SORTBLD | CURRENT
PHASE | SYSUT1 and SORTOUT
SYSUT1 and SORTOUT | 5,9
5,9 | | INDEXVAL | CURRENT
PHASE | SYSERR or SYSUT1
SYSERR or SYSUT1 | 3
3 | | ENFORCE | CURRENT
PHASE | SORTOUT and SYSUT1
SORTOUT and SYSUT1 | 4
4 | | DISCARD | CURRENT
PHASE | SYSMAP and SYSERR
SORTOUT and SYSUT1
SYSMAP and SYSERR | 4
8
4 | | | THACL | SORTOUT and SYSUT1 | 8 | | REPORT | CURRENT | SYSERR or SORTOUT
SYSMAP and SYSERR | 4
6 | | | PHASE | SYSERR or SORTOUT
SYSMAP and SYSERR | 4
6 | #### Notes: - 1. The utility can be restarted with either RESTART or RESTART(PHASE). However, because this phase does not take checkpoints, RESTART is always re-executed from the beginning of the phase. - 2. SYSMAP and SYSERR data sets may not be required for all load jobs. See Chapter 14, "LOAD" on page 157 for exact requirements. - 3. If the SYSERR data set is not required and has not been provided, LOAD uses SYSUT1 as a work data set to contain error information. - 4. This utility can be restarted with either RESTART or RESTART(PHASE). However, the utility can be re-executed from the last internal checkpoint. This is dependent on the data sets used and whether any input data sets have been rewritten. - 5. LOAD RESUME YES cannot be restarted in the BUILD or SORTBLD phase. - 6. If report is required and this is a load without discard processing, SYSMAP is required to complete the report phase. - 7. You must not restart during RELOAD phase if you specified SYSREC DD *. This prevents internal commits from being taken, and RESTART performs like RESTART(PHASE), except with no data back-out. Also, you must not restart if your SYSREC input consists of multiple, concatenated data sets. - 8. The SYSUT1 data set is required if the target table space is segmented or partitioned. - 9. If you specified SORTKEYS, then use RESTART or RESTART(PHASE) to restart at the beginning of the RELOAD phase. You can restart LOAD at its last commit point or at the beginning of the phase during which operation ceased. LOAD output messages identify the completed phases; use the DISPLAY command to identify the specific phase during which operation stopped. #### Restarting after an out of space condition See "Restarting after the output data set is full" on page 47 for guidance in restarting LOAD from the last commit point after receiving an out of space condition. ## **Concurrency and compatibility** Individual data and index partitions are treated as distinct target objects. Utilities operating on different partitions of the same table space or index space are compatible. For nonpartitioning indexes, LOAD PART: - · Drains only the logical partition - Does not set the page set REBUILD-pending status (PSRBD) - Does not respect PCTFREE or FREEPAGE attributes when inserting keys #### Claims and drains Table 36 shows which claim classes LOAD drains and the restrictive states the utility sets. Table 36. Claim classes of LOAD operations. Use of claims and drains; restrictive states set on the target object. | Target | LOAD
SHRLEVEL
NONE | LOAD PART
SHRLEVEL
NONE | LOAD
SHRLEVEL
CHANGE | LOAD PART
SHRLEVEL
CHANGE | |---|--------------------------|-------------------------------|----------------------------
---------------------------------| | Table space, index, or physical partition of a table space or index | DA/UTUT | DA/UTUT | CW/UTRW | CW/UTRW | | Nonpartitioning index | DA/UTUT | DR | CW/UTRW | CW/UTRW | | Index logical partition | | DA/UTUT | | CW/UTRW | | Primary index (with ENFORCE option only) | DW/UTRO | DW/UTRO | CR/UTRW | CR/UTRW | | RI dependents | CHKP (NO) | CHKP (NO) | CHKP (NO) | CHKP (NO) | - · CHKP (NO): Concurrently running applications will not see CHECK PENDING after commit - · CR: Claim the read claim class - · CW: Claim the write claim class - · DA: Drain all claim classes, no concurrent SQL access - · DR: Drain the repeatable read class, no concurrent access for SQL repeatable readers - DW: Drain the write claim class, concurrent access for SQL readers - · UTUT: Utility restrictive state, exclusive control - · UTRO: Utility restrictive state, read only access allowed - · UTRW: Utility restrictive state, read/write access allowed - · Blank: Object is not affected by this utility #### Compatibility The following utilities are compatible with LOAD and can run concurrently on the same target object. The target object can be a table space, an index space, or a partition of a table space or index space. Table 37. Load compatibility | Action | LOAD SHRLEVEL NONE | LOAD SHRLEVEL
CHANGE | |-----------------------|--------------------|-------------------------| | CHECK DATA DELETE YES | No | No | | CHECK DATA DELETE NO | No | No | Table 37. Load compatibility (continued) | Action | LOAD SHRLEVEL NONE | LOAD SHRLEVEL
CHANGE | | |---|--------------------|-------------------------|--| | CHECK INDEX | No | No | | | CHECK LOB | No | No | | | COPY INDEXSPACE SHRLEVEL
REFERENCE | No | No | | | COPY INDEXSPACE SHRLEVEL
CHANGE | No | Yes | | | COPY TABLESPACE SHRLEVEL
REFERENCE | No | No | | | COPY TABLESPACE SHRLEVEL
CHANGE | No | Yes | | | COPYTOCOPY | No | Yes | | | DIAGNOSE | Yes | Yes | | | LOAD SHRLEVEL NONE | No | No | | | LOAD SHRLEVEL CHANGE | No | Yes | | | MERGECOPY | No | Yes | | | MODIFY RECOVERY | No | Yes | | | MODIFY STATISTICS | No | Yes | | | QUIESCE | No | No | | | REBUILD INDEX | No | No | | | RECOVER (no options) | No | No | | | RECOVER TOCOPY or TORBA | No | No | | | RECOVER ERROR RANGE | No | No | | | REORG INDEX | No | No | | | REORG TABLESPACE UNLOAD
CONTINUE or PAUSE | No | No | | | REORG TABLESPACE UNLOAD
ONLY or EXTERNAL | No | No | | | REPAIR DUMP or VERIFY | No | No | | | REPAIR LOCATE KEY or RID
DELETE or REPLACE | No | No | | | REPAIR LOCATE TABLESPACE
PAGE REPLACE | No | No | | | REPORT | Yes | No | | | RUNSTATS TABLESPACE
SHRLEVEL REFERENCE | No | No | | | RUNSTATS TABLESPACE
SHRLEVEL CHANGE | No | Yes | | | RUNSTATS INDEX SHRLEVEL
REFERENCE | No | No | | | RUNSTATS INDEX SHRLEVEL
CHANGE | No | Yes | | | STOSPACE | Yes | Yes | | | UNLOAD | No | Yes | | Action #### LOAD SHRLEVEL NONE LOAD SHRLEVEL **CHANGE** SQL operations and other online utilities on the same target partition are incompatible. ## After running LOAD The following tasks are described here: - "Copying the loaded table space or partition" - "Resetting the COPY-pending status" - "Resetting the REBUILD-pending status" on page 216 - "Resetting the CHECK-pending status" on page 216 - "Recovering a failed LOAD job" on page 219 - "Reorganizing an auxiliary index after LOAD" on page 219 ## Copying the loaded table space or partition If you have used LOG YES, consider taking a full image copy of the loaded table space or partition to reduce the processing time of subsequent recovery operations. If you also specified RESUME NO or REPLACE, indicating that this is the first load into the table space, we recommend that you take two or more full image copies to enable recovery. Alternatively, we recommend that you take primary and backup inline copies when you do a LOAD REPLACE; full table space or partition image copies taken after the LOAD completes are not necessary. However, you might need to take images copies of indexes. Use either the STATISTICS option to collect inline statistics, or the RUNSTATS utility so that the DB2 catalog statistics take into account the newly loaded data, and DB2 can select SQL paths with accurate information. Following this, rebind any application plans that depend on the loaded tables to update the path selection of any embedded SQL statements. ## Resetting the COPY-pending status If you load with LOG NO and do not take an inline copy, LOAD places a table space in the COPY-pending status. Immediately after that operation, DB2 cannot recover the table space (though you can, by loading it again). Prepare for recovery, and turn off the restriction, by making a full image copy using SHRLEVEL REFERENCE. (If you end the copy job before it is finished, the table space is still in COPY-pending status.) You can also remove the restriction by one of these operations: - LOAD REPLACE LOG YES - · LOAD REPLACE LOG NO with an inline copy - REORG LOG YES - REORG LOG NO with an inline copy - REPAIR SET with NOCOPYPEND If you use LOG YES and do not make an image copy of the table space, subsequent recovery operations are possible but will take longer than if you had made an image copy. A table space in COPY-pending status can be read without restriction; however, it cannot be updated. ## Resetting the REBUILD-pending status LOAD places all the index spaces for a table space in the REBUILD pending status if you end the job (using -TERM UTILITY) before it completes the INDEXVAL phase. It places the table space itself in RECOVER-pending if you end the job before it completes the RELOAD phase. Resetting the RECOVER-pending status depends on when the utility terminated: - If the data is intact (running the -DISPLAY DATABASE command shows indexes are in REBUILD-pending status but the table space is not in RECOVER pending status), you can recover the indexes using RECOVER INDEX, if you have a full image copy of the affected indexes. If you do not have an image copy available, you must rebuild the entire index using the REBUILD INDEX utility. However, for partitioning indexes and for nonpartitioning indexes in REBUILD-pending (RBDP), you can use the PART option of REBUILD INDEX to rebuild separate partitions of the index. - If the data is not intact (running the -DISPLAY DATABASE command shows the table space is in RECOVER-pending status), you can either load the table again or recover it to a prior point of consistency. The recovery puts the table space into COPY-pending status, and places all indexes in REBUILD-pending status. ## Resetting the CHECK-pending status LOAD places a table space in the CHECK-pending status if its referential integrity is in doubt or its check constraints are violated. The intent of the restriction is to encourage the use of the CHECK DATA utility. That utility locates invalid data and, optionally, removes it. If it removes the invalid data, the data remaining satisfies all check and referential constraints and the CHECK-pending restriction is lifted. Though CHECK DATA is usually preferred, the CHECK-pending status can also be reset by any of the following operations: - Dropping tables that contain invalid rows - Replacing the data in the table space, using LOAD REPLACE and enforcing check and referential constraints - Recovering all members of the table space set to a prior quiesce point - REPAIR SET with NOCHECKPEND In the next sections, we illustrate the use of CHECK DATA after two likely LOAD iobs. Running CHECK DATA after LOAD REPLACE: Suppose you choose to replace the contents of the project table using LOAD REPLACE. While doing that, you let LOAD enforce its referential and table check constraints, so that the project table contains only valid records at the end of the job; it is not in the CHECK-pending status. However, its dependent, the project activity table, is placed in CHECK-pending status— some of its rows might have project numbers that are no longer present in the project table. (If the project table had any other dependents, they also would be in CHECK-pending status.) You want to run CHECK DATA against the table space containing the project activity table to reset the status. First, give particular care to the options described below. Then, when you run the utility, make sure that all table spaces are available that contain either parent tables or dependent tables of any table in the table spaces being checked. #### **DELETE YES** This option deletes invalid records and resets the status, but it is not the default. Use DELETE NO, the default, to find out quickly how large your problem is; you can choose to correct it by reloading, rather than correcting the current situation. #### Exception tables With DELETE YES, you do not use a discard data set to receive copies of the invalid records; instead, you use another DB2 table called an exception table. At this point, we assume that you already have an exception table available for every table subject to referential or table check constraints. (For instructions on creating them, see page 59.) If you use DELETE YES, you must name an exception table for every descendent of every table in every table space being checked. Deletes caused by CHECK DATA are not subject to any of the SQL delete rules; they cascade without restraint to the farthest descendent. If table Y is the exception table for table X, name it with this clause in the CHECK DATA statement: FOR EXCEPTION IN X USE Y #### Error and sort data sets The options ERRDDN, WORKDDN, SORTDEVT, and SORTNUM function in CHECK DATA just as they do in LOAD. That is, you need an error data set, and you can name work data sets for Sort/Merge or let DB2 allocate them dynamically. The following example runs CHECK DATA against the table space containing the project activity table. It assumes the existence of exception tables named DSN8710.EPROJACT and DSN8710.EEPA. ``` CHECK DATA TABLESPACE
DSN8D71A.PROJACT DELETE YES FOR EXCEPTION IN DSN8710.PROJACT USE DSN8710.EPROJACT IN DSN8710.EMPPROJACT USE DSN8710.EEPA SORTDEVT SYSDA SORTNUM 4 ``` If the statement does not name error or work data sets, the JCL for the job must contain DD statements like these: ``` UNIT=SYSDA, SPACE=(4000,(20,20),,,ROUND) //SYSERR DD //SYSUT1 DD UNIT=SYSDA, SPACE=(4000, (20, 20),,,ROUND) //SORTOUT DD UNIT=SYSDA,SPACE=(4000,(20,20),,,ROUND) //SORTWK01 DD UNIT=SYSDA, SPACE=(4000,(20,20),,,ROUND) //SORTWK02 DD UNIT=SYSDA, SPACE=(4000, (20, 20),,, ROUND) //SORTWK03 DD UNIT=SYSDA, SPACE=(4000,(20,20),,,ROUND) //SORTWK04 DD UNIT=SYSDA, SPACE=(4000,(20,20),,,ROUND) //UTPRINT DD SYSOUT=A ``` Running CHECK DATA after LOAD RESUME: Suppose now that you want to add records to both the project and project activity tables, using LOAD RESUME. Furthermore, you want to run both jobs at the same time, which you can do because the tables belong to separate table spaces. The only new consideration is that you must load the project activity table using ENFORCE NO, because you cannot assume that the parent project table is already fully loaded. When the two jobs are complete, what table spaces are in CHECK-pending status? - If you enforced constraints when loading the project table, it is not in CHECK-pending status. - Because you did not enforce constraints on the project activity table, it is in CHECK-pending status. - Because you used LOAD RESUME (not LOAD REPLACE) when loading the project activity table, its dependents (the employee to project activity table) are not in CHECK-pending status. That is, the operation might not delete any parent rows from the project table, and so might not violate the referential integrity of its dependent. But if you delete records from PROJACT when checking, you still need an exception table for EMPPROJACT. Hence you want to check the data in the project activity table. #### **SCOPE PENDING** DB2 records the identifier of the first record of the table that might violate referential or table check constraints. For partitioned table spaces, that identifier is in SYSIBM.SYSTABLEPART; for nonpartitioned table spaces, that identifier is in SYSIBM.SYSTABLES. The SCOPE PENDING option speeds the checking by confining it to just the records that might be in error. The following example runs CHECK DATA against the table space containing the project activity table after LOAD RESUME: ``` CHECK DATA TABLESPACE DSN8D71A.PROJACT SCOPE PENDING DELETE YES FOR EXCEPTION IN DSN8710.PROJACT USE DSN8710.EPROJACT IN DSN8710.EMPPROJACT USE DSN8710.EEPA SORTDEVT SYSDA SORTNUM 4 ``` As before, the JCL data set for the job needs DD statements to define data sets for the error and sort data sets. ## Collecting inline statistics while loading a table If you do not specify LOAD RESUME, use the STATISTICS keyword to gather inline statistics about space use and row clustering to update the DB2 catalog. The data is used to select access paths when executing SQL statements. This procedure eliminates the need to run RUNSTATS after loading a table space. However, it you perform a LOAD PART operation, you should run RUNSTATS INDEX on the nonpartitioning indexes to update that data. ## Running CHECK INDEX after loading a table having indexes The CHECK INDEX utility tests whether an index is consistent with the data it indexes and issues error messages if it finds an inconsistency. If you have any reason to doubt the accuracy of an index (for example, if the result of an SQL SELECT COUNT statement is inconsistent with the output of RUNSTATS), run CHECK INDEX. You might also want to run CHECK INDEX after any LOAD operation that shows some abnormal condition in its execution, or even run it periodically to verify the accuracy of important indexes. To rebuild an index that is inconsistent with its data, use the REBUILD INDEX utility. ## Recovering a failed LOAD job To facilitate recovery in case of failure, the SYSCOPY record is inserted at the beginning of the RELOAD phase if LOG YES was specified in the LOAD control statement. As a result, you can recover the data to a point in time before the LOAD by using RECOVER TORBA. ## Reorganizing an auxiliary index after LOAD Indexes on the auxiliary tables are not built during the BUILD phase. Instead, LOB values are inserted (not loaded) into auxiliary tables during the RELOAD phase as each row is loaded into the base table, and each index on the auxiliary table is updated as part of the INSERT operation. Because the LOAD utility inserts keys into an auxiliary index, free space within the index might be consumed and index page splits might occur. Consider reorganizing an index on the auxiliary table after LOAD completes to introduce free space into the index for future INSERTs and LOADs. ## Sample control statements Example 1: LOAD JCL with RESUME YES and ENFORCE NO. This example shows the JCL for loading a table with the RESUME YES and ENFORCE NO options. This job will place the table in the CHECK-pending status. ``` //STEP1 EXEC DSNUPROC, UID='IUIQU2UB.LOAD', UTPROC=''. // // SYSTEM='V71A' //SYSRECAC DD DSN=IUIQU2UB.LOAD.DATA,DISP=SHR,VOL=SER=SCR03, UNIT=SYSDA, SPACE=(4000, (20,20),,,ROUND) // //SYSUT1 DD DSN=IUIQU2UB.LOAD.STEP1.SYSUT1, DISP=(MOD, DELETE, CATLG); // UNIT=SYSDA, SPACE=(4000, (20,20),,,ROUND) //SORTOUT DD DSN=IUIQU2UB.LOAD.STEP1.SORTOUT, // DISP=(MOD, DELETE, CATLG), // UNIT=SYSDA, SPACE=(4000, (20,20),,,ROUND) //SYSIN DD * LOAD DATA INDDN(SYSRECAC) RESUME YES INTO TABLE DSN8710.ACT (ACTNO POSITION(1) INTEGER EXTERNAL(3), POSITION(5) CHAR(6), ACTKWD ACTDESC POSITION(13) VARCHAR) ENFORCE NO //* ``` Example 2: Control statement with RESUME YES option. Figure 13 shows a LOAD utility statement. It loads the records from the data set named by the SYSREC DD statement for the utility job into the department table. The RESUME YES clause specifies that the table space need not be empty; new records are added at the end. ``` LOAD DATA RESUME YES INTO TABLE DSN8710.DEPT (DEPTNO POSITION (1:3) CHAR(3), CHAR(36), DEPTNAME POSITION (4:39) CHAR(6), MGRNO POSITION (40:45) ADMRDEPT POSITION (46:48) CHAR(3), LOCATION POSITION (49:64) CHAR(16)) ``` Figure 13. Example of a LOAD utility statement This example uses the POSITION clause to specify where a field is in the input record. With the statement above, LOAD accepts the input shown in Figure 14 on page 220 and interprets it as follows: - The first three bytes of each record are loaded into the DEPTNO column of the table. - The next 36 bytes are loaded into the DEPTNAME column, including trailing blanks. - If we had chosen to define this input column as VARCHAR(36), the input data would have had to contain a 2-byte binary length field preceding the data. - The next three fields are loaded into columns defined as CHAR(6), CHAR(3), and CHAR(16). A00SPIFFY COMPUTER SERVICE DIV. 000010A00USIBMSTODB21 **B01PLANNING** 000020A00USIBMSTODB21 CO1INFORMATION CENTER 000030A00USIBMSTODB21 D01DEVELOPMENT CENTER A00USIBMSTODB21 Figure 14. Records in an input data set for LOAD Table 38 shows how the same records appear if you then execute the statement SELECT * FROM DSN8710.DEPT under SPUFI. Table 38. Data loaded to a table | DEPTNO | DEPTNAME | MGRNO | ADMRDEPT | LOCATION | | |--------|--------------|--------|----------|--------------|--| | A00 | SPIFFY | 000010 | A00 | USIBMSTODB21 | | | | COMPUTER | | | | | | | SERVICE DIV. | | | | | | B01 | PLANNING | 000020 | A00 | USIBMSTODB21 | | | C01 | INFORMATION | 000030 | A00 | USIBMSTODB21 | | | | CENTER | | | | | | D01 | DEVELOPMENT | | A00 | USIBMSTODB21 | | | | CENTER | | | | | Example 3: Load data into a table. Load data from the data set specified by the EMPLDS DD statement into the EMP table. LOAD DATA INDON EMPLDS INTO TABLE DSN8710.EMP Example 4: Load data into two tables. Load data from the data set specified by the EMPLDS DD statement into the DSN8710.EMP and SMITH.EMPEMPL tables. LOAD DATA INDDN EMPLDS INTO TABLE DSN8710.EMP INTO TABLE SMITH. EMPEMPL Example 5: Load selected records into a table. Load data from the data set specified by the EMPLDS DD statement into the EMP table. Load only from source input records that begin with LKA. LOAD DATA INDDN EMPLDS INTO TABLE DSN8710.EMP WHEN (1:3)='LKA' Example 6: Load selected records into a non-empty table space. The data from the sequential data set identified by the SYSREC DD statement is selectively loaded into the DSN8710.DEPT table whenever positions 1 through 3 contain the value LKA. The table space need not be empty for loading to proceed. For each source record that has LKA in its first three positions: - The characters in positions 7 through 9 are loaded into the DEPTNO column - The characters in positions 10 through 35 are loaded into the DEPTNAME VARCHAR column - The characters in positions 36 through 41 are loaded into the MGRNO column - Characters in positions 42 through 44 are loaded into the ADMRDEPT column. ``` LOAD DATA RESUME YES INTO TABLE DSN8710.DEPT WHEN (1:3)='LKA' (DEPTNO POSITION (7:9) CHAR, DEPTNAME POSITION (10:35) CHAR, MGRNO POSITION (36:41) CHAR, ADMRDEPT POSITION (42:44) CHAR) ``` Example 7: Load selected records into an empty table space. Data from the sequential data set identified by the SYSRECPJ DD statement is selectively loaded into the DSN8710.PROJ table. The table space containing the DSN8710.PROJ table is currently empty, because the RESUME YES option was not specified. For each source input record, data is loaded into the specified columns (that is, PROJNO, PROJNAME, DEPTNO ..., and so on) to form a table row. Any other columns in a DSN8710.PROJ row are set to NULL. Starting positions of the fields in the sequential data set are defined by the field specification POSITION options. The ending position of the fields in the sequential data set are implicitly defined either by the length specification of the data type options (CHAR length) or by the length specification of the external numeric data type (LENGTH). The numeric
data represented in SQL constant format (EXTERNAL format) is converted to the correct internal format by the LOAD process and placed in the indicated column names. The two dates are assumed to be represented by eight digits and two separator characters, as in the USA format (for example, 11/15/1987). The length of the date fields is given as 10 explicitly, though in many cases it defaults to the same value. ``` LOAD DATA INDDN(SYSRECPJ) INTO TABLE DSN8710.PROJ (PROJNO POSITION (1) CHAR(6), PROJNAME POSITION (8) CHAR(22), POSITION (31) CHAR(3), DEPTNO RESPEMP POSITION (35) CHAR(6). PRSTAFF POSITION (42) DECIMAL EXTERNAL(5), POSITION (48) DATE EXTERNAL(10), PRSTDATE PRENDATE POSITION (59) DATE EXTERNAL(10), MAJPROJ POSITION (70) CHAR(6)) ``` Example 8: Load data selectively using the CONTINUEIF option. Data from the sequential data set specified by the SYSRECOV DD statement is assembled and selectively loaded into the DSN8710.TOPTVAL table. The table space that contains DSN8710.TOPTVAL is currently empty because the RESUME YES option is not specified. Fields destined for columns in the same table row can span more than one source record. Source records having fields containing columns that belong to the same row as the next source record all have an X in column 72 (that is, CONTINUEIF(72:72)='X'). For each assembled source record, fields are loaded into the DSN8710.TOPTVAL table columns (that is, MAJSYS, ACTION, OBJECT ..., DSPINDEX) to form a table row. Any columns not mentioned are set to NULL. The starting positions of the fields in the assembled source record input are given in the POSITION option. Starting positions are numbered from the first column of the internally assembled input record, not from the start of the source records in the sequential data set. The ending positions are defined by the character string lengths given with the input data type. No conversions are required to load the source character strings into their designated columns, which are also defined to be fixed character strings. However, because columns INFOTXT, HELPTXT, and PFKTXT are defined as 79 characters in length and the strings being loaded are 71 characters in length, those strings are padded with blanks as they are loaded. ``` LOAD DATA INDDN(SYSRECOV) CONTINUEIF(72:72)='X' INTO TABLE DSN8710.TOPTVAL (MAJSYS POSITION (2) CHAR(1), ACTION POSITION (4) CHAR(1), POSITION OBJECT (6) CHAR(2), SRCHCRIT POSITION (9) CHAR(2), SCRTYPE POSITION (12) CHAR(1), HEADTXT POSITION (80) CHAR(50). SELTXT POSITION (159) CHAR(50), INFOTXT POSITION (238) CHAR(71), HELPTXT POSITION (317) CHAR(71), PFKTXT POSITION (396) CHAR(71), DSPINDEX POSITION (475) CHAR(2)) ``` Example 9: Load data with referential constraints. Data from the sequential data set identified by the SYSREC DD statement is loaded into the DSN8710.PROJ. table. Referential constraints are enforced on data added. Output consists of a summary report of violations of referential constraints, and all records causing these violations are placed in the SYSDISC discard data set. ``` LOAD DATA INDDN(SYSREC) CONTINUEIF(72:72)='X' RESUME YES ENFORCE CONSTRAINTS INTO TABLE DSN8710.PROJ (PROJNO POSITION (1) CHAR (6), PROJNAME POSITION (8) VARCHAR, DEPTNO POSITION (33) CHAR (3), RESPEMP POSITION (37) CHAR (6), PRSTAFF POSITION (44) DECIMAL EXTERNAL (5), PRSTDATE POSITION (50) DATE EXTERNAL. PRENDATE POSITION (61) DATE EXTERNAL, MAJPROJ POSITION (80) CHAR (6) NULLIF(MAJPROJ=' ')) ``` Example 10: Load data using SORTKEYS. Use the SORTKEYS keyword to improve performance of the index key sort as shown in the following example. Assume there are 22,000 rows to load into the DSN8710.DEPT table. This table has 3 indexes. The following job specifies an estimate of 66,000 keys to sort with the SORTKEYS keyword, using the calculation described in "Improving performance with SORTKEYS" on page 202: ``` (3 + 0) * 22,000 = 66,000 ``` This example specifies dynamic allocation of the required data sets by DFSORT, using the SORTDEVT and SORTNUM keywords. If sufficient virtual storage resources are available, one utility subtask pair will be started to build each index. This example does not require UTPRINnn DD statements, because it uses DSNUPROC to invoke utility processing, which includes a DD statement that allocates UTPRINT to SYSOUT. #### LOAD statement: ``` //SAMPJOB //STEP1 EXEC DSNUPROC, UID='SAMPJOB.LOAD', UTPROC='', SYSTEM='DSN' //SORTOUT DD DSN=SAMPJOB.LOAD.STEP1.SORTOUT,DISP=(MOD,DELETE,CATLG), UNIT=SYSDA, SPACE=(CYL, (10,20),,,ROUND) //SYSUT1 DD DSN=SAMPJOB.LOAD.STEP1.SYSUT1,DISP=(MOD,DELETE,CATLG), UNIT=SYSDA, SPACE=(CYL, (10,20),,,ROUND) // //SYSERR DD DSN=SAMPJOB.LOAD.STEP1.SYSERR,DISP=(MOD,DELETE,CATLG), // UNIT=SYSDA, SPACE=(2000, (20,20),,,ROUND) // DCB=(RECFM=FB, LRECL=80, BLKSIZE=2400) //SYSMAP DD DSN=SAMPJOB.LOAD.STEP1.SYSMAP,DISP=(MOD,DELETE,CATLG), UNIT=SYSDA, SPACE=(2000, (20,20),,,ROUND), // DCB=(RECFM=FB, LRECL=80, BLKSIZE=2400) // //SYSREC DSN=SAMPJOB.TEMP.DATA,DISP=SHR,UNIT=SYSDA //SYSIN DD * LOAD DATA REPLACE INDDN SYSREC CONTINUEIF(79:80)='++' SORTKEYS 66000 SORTDEVT SYSDA SORTNUM 3 INTO TABLE DSN8710.DEPT ``` Example 11: LOAD with inline copy. Use the REPLACE option with COPYDDN and RECOVERYDDN to create copies during LOAD. ``` LOAD DATA REPLACE INDDN INPUT SORTKEYS 66000 COPYDDN SYSCOPY RECOVERYDDN REMCOPY CONTINUEIF (79:80) = '++' INTO TABLE DSN8710.DEPT ``` Example 12: Load ASCII input data. Use the ASCII option to load ASCII input data into a table named MYASCIIT that was created with the CCSID ASCII clause. ``` LOAD REPLACE LOG NO ASCII INTO TABLE MYASCIIT (NAME POSITION(1) CHAR(40), ADDRESS POSITON(41) CHAR(40), ZIP POSITION(81) DECIMAL EXTERNAL(9), DEPARTMENT POSITION(90) CHAR(3), TITLE POSITION(93) GRAPHIC(20)) ``` The CCSID keyword is not specified in this example; therefore, the CCSIDs of the ASCII input data are assumed to be the ASCII CCSIDs specified at installation. Conversions are done only if the CCSIDs of the target table differ from the ASCII CCSIDs specified at installation. Example 13: Load data using statistics collection. Use the STATISTICS keyword to gather catalog statistics for the table space. This eliminates the need to run the RUNSTATS utility after completing the load operation. Specify REUSE so that all partitions are logically reset rather than deleted and redefined. ``` LOAD DATA INDDN SYSREC REPLACE STATISTICS TABLE(ALL) INDEX (ALL) REPORT YES UPDATE ALL CONTINUEIF(79:80) = '++' INTO TABLE DSN8710.DEPT ``` # **Example 14: Load data for a partitioned table space using statistics collection.** Load data for a specified partition, using the STATISTICS keyword to gather catalog statistics of the partitioned table space. LOAD STATISTICS INTO TABLE DSN8710.DEPT PART 1 REPLACE **Example 15: Load data from individual input data sets into the partitions using Partition Parallelism, with SHRLEVEL CHANGE access.** Use the TEMPLATE control statement to define the data set naming convention for dynamic allocation. ``` //LOAD3 J0B //STEP1 EXEC DSNUPROC, UID='JULXU333.LOAD3', UTPROC='' // SYSTEM='V71A // //UTPRINT DD SYSOUT=* DD DSN=JULXU333.TBL3.PART1, //PART1 DISP=(OLD, KEEP, CATLG), UNIT=SYSDA //PART2 DD DSN=JULXU333.TBL3.PART2, DISP=(OLD, KEEP, CATLG), UNIT=SYSDA // //PART3 DD DSN=JULXU333.TBL3.PART3, // DISP=(OLD, KEEP, CATLG), UNIT=SYSDA //PART4 DD DSN=JULXU333.TBL3.PART4, // DISP=(OLD, KEEP, CATLG), UNIT=SYSDA //PART5 DD DSN=JULXU333.TBL3.PART5, // DISP=(OLD, KEEP, CATLG), UNIT=SYSDA //DISC1 DD DSN=JULXU333.LOAD3.TBL3.DISC1, // DISP=(MOD, DELETE, CATLG), // UNIT=SYSDA, SPACE=(4000, (20,20),,,ROUND) //DISC2 DD DSN=JULXU333.LOAD3.TBL3.DISC2, DISP=(MOD, DELETE, CATLG), // UNIT=SYSDA, SPACE=(4000, (20,20),,,ROUND) // //DISC3 DD DSN=JULXU333.LOAD3.TBL3.DISC3, // DISP=(MOD, DELETE, CATLG), // UNIT=SYSDA, SPACE=(4000, (20,20),,,ROUND) //DISC4 DD DSN=JULXU333.LOAD3.TBL3.DISC4, // DISP=(MOD, DELETE, CATLG), // UNIT=SYSDA, SPACE=(4000, (20,20),,,ROUND) //DISC5 DD DSN=JULXU333.LOAD3.TBL3.DISC5, DISP=(MOD, DELETE, CATLG), // UNIT=SYSDA, SPACE=(4000, (20, 20),,, ROUND) // //SYSUT1 DD DSN=JULXU333.LOAD3.STEP1.SYSUT1, // DISP=(MOD, DELETE, CATLG), // UNIT=SYSDA, SPACE=(4000, (20, 20),,, ROUND) //SORTOUT DD DSN=JULXU333.LOAD3.STEP1.SORTOUT, // DISP=(MOD, DELETE, CATLG), // UNIT=SYSDA, SPACE=(4000, (20,20),,,ROUND) //SYSIN DD * TEMPLATE ERR3 DSN &UT..&JO..&ST..ERR3&MO.&DAY. UNIT SYSDA DISP(NEW, CATLG, CATLG) LOAD DATA LOG YES RESUME YES SHRLEVEL CHANGE ERRDDN ERR3 INTO TABLE DBA01.TBLX3303 PART 1 INDDN PART1 DISCARDDN DISC1 (EMPNO CHAR(6), POSITION(1) LASTNAME POSIITON(8) VARCHAR(15) SALARY POSITION(25) DECIMAL(9,2) INTO TABLE DBA01.TBLX3303 PART 5 ``` ``` INDDN PART5 DISCARDDN DISC5 (EMPNO POSITION(1) CHAR(6), LASTNAME POSIITON(8) VARCHAR(15), SALARY POSITION(25) DECIMAL(9,2)) /* ``` Example 16: Load data using a declared cursor. Load MYEMP table with the results of the SELECT statement declared for cursor C1. ``` DECLARE C1 CURSOR FOR SELECT * FROM DSN8710.EMP ENDEXEC LOAD DATA INCURSOR(C1) REPLACE INTO TABLE MYEMP STATISTICS ``` Example 17: Load data partitions in parallel using a declared cursor. Load the partitions of MYEMP table in parallel with the results of the SELECT statement declared for each partition. ``` EXEC SQL DECLARE C1 CURSOR FOR SELECT * FROM CHICAGO.DSN8710.EMP WHERE EMPNO <= '099999' ENDEXEC EXEC SQL DECLARE C2 CURSOR FOR SELECT * FROM CHICAGO.DSN8710.EMP WHERE EMPNO > '099999' AND EMPNO <= '199999' ENDEXEC EXEC SQL DECLARE C3 CURSOR FOR SELECT * FROM CHICAGO.DSN8710.EMP WHERE EMPNO > '199999' AND EMPNO <= '299999' ENDEXEC EXEC SQL DECLARE C4 CURSOR FOR SELECT * FROM CHICAGO.DSN8710.EMP WHERE EMPNO > '299999' AND EMPNO <= '999999' ENDEXEC LOAD DATA INTO TABLE MYEMPP PART 1 REPLACE INCURSOR(C1) INTO TABLE MYEMPP PART 2 REPLACE INCURSOR(C2) INTO TABLE MYEMPP PART 3 REPLACE INCURSOR(C3) INTO TABLE MYEMPP PART 4 REPLACE INCURSOR(C4) ``` ## LOAD ## **Chapter 15. MERGECOPY** The MERGECOPY online utility merges image copies produced by the COPY utility or
inline copies produced by the LOAD or REORG utilities. It can merge several incremental copies of a table space to make one incremental copy. It can also merge incremental copies with a full image copy to make a new full image copy. MERGECOPY operates on the image copy data sets of a table space, and not on the table space itself. For a diagram of MERGECOPY syntax and a description of available options, see "Syntax and options of the control statement" on page 228. For detailed guidance on running this utility, see "Instructions for running MERGECOPY" on page 230. **Output:** Output from the MERGECOPY utility consists of one of the following types of copies: - · A new single incremental image copy - A new full image copy You can create the new image copy for the local or recovery site. **Authorization required:** To execute this utility, the privilege set of the process must include one of the following: - IMAGCOPY privilege for the database - DBADM, DBCTRL, or DBMAINT authority for the database - SYSCTRL or SYSADM authority An ID with installation SYSOPR authority can also execute MERGECOPY, but only on a table space in the DSNDB01 or DSNDB06 database. #### Restrictions on running MERGECOPY: - MERGECOPY cannot merge image copies into a single incremental image copy for the other site, that is, - At local sites, you cannot use RECOVERYDDN with NEWCOPY NO. - At recovery sites, you cannot use COPYDDN with NEWCOPY NO. - When none of the keywords NEWCOPY, COPYDDN, or RECOVERYDDN is specified, the default, NEWCOPY NO COPYDDN(SYSCOPY), is valid for the local site only. **Execution phases of MERGECOPY:** One of the following phases can be identified if the job terminates. The phases for MERGECOPY are: Phase Description UTILINIT Initialization **MERGECOP** Merge incremental copies UTILTERM Cleanup. ## Syntax and options of the control statement The utility control statement defines the function the utility job performs. You can create a control statement with the ISPF/PDF edit function. After creating it, save it in a sequential or partitioned data set. When you create the JCL for running the job, you can use the SYSIN DD statement to specify the name of the data set that contains the utility control statement. ## Syntax diagram For guidance in interpreting syntax diagrams, see "How to read the syntax diagrams" on page xviii. ## **Option descriptions** For a description of how utility statements are parsed, and how to read a list of option identifiers and specifications like the one that follows, see "Control statement coding rules" on page 23. #### LIST listdef-name Specifies the name of a previously defined LISTDEF list name. LIST specifies one LIST keyword for each COPY control statement. Do not specify LIST with either the INDEX keywords or the TABLESPACE, utility list manager will invoke COPY once for the entire list. For more information about LISTDEF specifications, see "Generating object lists using LISTDEF" on page 150. #### **TABLESPACE** database-name.table-space-name Specifies the table space (and, optionally, the database it belongs to) that is to be copied. #### database-name The name of the database the table space belongs to. The **default** is DSNDB04. #### table-space-name The name of the table space whose incremental image copies are to be You cannot run the MERGECOPY utility on the DSNDB01.DBD01, DSNDB01.SYSUTILX, or DSNDB06.SYSCOPY table spaces because you cannot make incremental copies of those table spaces. Because MERGECOPY does not directly access the table space whose copies it is merging, it does not interfere with concurrent access to that table space. The following are optional. #### **WORKDDN** ddname Specifies a DD statement for a temporary data set or template, to be used for intermediate merged output. ddname is the DD name. The default is SYSUT1. Use the WORKDDN option if you are not able to allocate enough data sets to execute MERGECOPY; in that case, a temporary data set is used to hold intermediate output. If you omit the WORKDDN option, it is possible that only some of the image copy data sets will be merged. When MERGECOPY has ended, a message is issued that tells the number of data sets that exist and the number of data sets that have been merged. To continue the merge, repeat MERGECOPY with a new output data set. #### **DSNUM** Identifies a partition or data set, within the table space, that is to be merged; or it merges the entire table space. ALL Merges the entire table space. The **default** is **ALL**. #### integer Is the number of a partition or data set to be merged. The maximum is 254. For a partitioned table space, the integer is its partition number. For a nonpartitioned table space, find the integer at the end of the data set name as cataloged in the VSAM catalog. The data set name has this format: catname.DSNDBx.dbname.tsname.y0001.Annn where *y* is either I or J and *nnn* is the data set integer. This variable may not be specified with LIST. Use PARTLEVEL on the LISTDEF instead. If image copies were taken by data set (rather than by table space), then MERGECOPY must use the copies by data set. #### **NEWCOPY** Tells whether incremental image copies are to be merged with the full image copy or not. #### NO Merges incremental image copies into a single incremental image copy, but does not merge them with the full image copy. The default is NO. #### YES Merges all incremental image copies with the full image copy to form a new full image copy. ### COPYDDN (ddname1,ddname2) Specifies the DD statements for the output image copy data sets at the local site. ddname1 is the primary output image copy data set. ddname2 is the backup output image copy data set. The default is COPYDDN(SYSCOPY), where SYSCOPY identifies the primary data set. The COPYDDN keyword specifies either a DDNAME or a TEMPLATE name specification from a previous TEMPLATE control statement. If utility processing detects that the specified name is both a DDNAME in the current job step and a TEMPLATE name, the utility uses DDNAME. For more information about TEMPLATE specifications, see Chapter 28, "TEMPLATE" on page 473. #### **RECOVERYDDN** (ddname3,ddname4) Specifies the DD statements for the output image copy data sets at the recovery site. You can have a maximum of two output data sets; the outputs are identical. ddname3 is the primary output image copy data set. ddname4 is the backup output image copy data set. There is no default for RECOVERYDDN. The **RECOVERYDDN** keyword specifies either a DDNAME or a TEMPLATE name specification from a previous TEMPLATE control statement. If utility processing detects that the specified name is both a DDNAME in the current job step and a TEMPLATE name, the utility uses DDNAME. For more information about TEMPLATE specifications, see Chapter 28, "TEMPLATE" on page 473. # Instructions for running MERGECOPY To run MERGECOPY, you must: - 1. Prepare the necessary data sets, as described in "Data sets used by MERGECOPY" on page 231. - 2. Create JCL statements, by using one of the methods described in Chapter 3, "Invoking DB2 online utilities" on page 23. (For examples of JCL for MERGECOPY, see "Sample control statements" on page 235.) - 3. Prepare a utility control statement, specifying the options for the tasks you want to perform, as described in "Instructions for specific tasks" on page 232. (For a complete description of the syntax and options for MERGECOPY, see "Syntax and options of the control statement" on page 228.) - 4. Check the compatibility table in "Concurrency and compatibility" on page 234 if you want to run other jobs concurrently on the same target objects. - 5. Plan for restart if the MERGECOPY job doesn't complete, as described in "Terminating or restarting MERGECOPY" on page 234. - 6. Run MERGECOPY. See Chapter 3, "Invoking DB2 online utilities" on page 23 for an explanation of ways to execute DB2 utilities. ### Data sets used by MERGECOPY Table 39 describes the data sets used by MERGECOPY. Include statements in your JCL for each required data set, and any optional data sets you want to use. Table 39. Data sets used by MERGECOPY | Data Set | Description | Required? | |---------------------|---|-----------| | SYSIN | Input data set containing the utility control statement. | Yes | | SYSPRINT | Output data set for messages. | Yes | | Image copy data set | The image copy data set defines the resulting image copy. Its DD names is specified with the COPYDDN parameter of the MERGECOPY statement. The default DD name is SYSCOPY. | Yes | | Work data set | This is a temporary data set that is used for intermediate merged output. Its DD name is specified through the WORKDDN parameter of the MERGECOPY statement. The default DD name is SYSUT1. | Yes | | Input data sets | These are image copy data sets which may be pre-allocated by the user. The DD names are defined by the user. | No | The following object is named in the utility control statement and does not require a DD card in the JCL: #### Table space Object to be copied. It is named in the MERGECOPY control statement and is accessed through the DB2 catalog. Data sets: The input data sets for the merge operation are dynamically allocated. To merge incremental copies, a work data set (WORKDDN) and up to two new copy data sets (COPYDDN) are allocated in the JCL for the utility job. These can be allocated to tape or DASD. If these allocations are made to tape, an additional tape drive is required for each of those data sets. The COPYDDN option of MERGECOPY allows you to specify the ddnames for the output data sets. The option has the format COPYDDN (ddname1,ddname2), where ddname1 is the ddname for the primary output data set in the system currently running DB2 and ddname2 is the ddname for the backup output data set in the system
currently running DB2. The default for ddname1 is SYSCOPY. The RECOVERYDDN option of MERGECOPY allows you to specify the output image copy data sets at the recovery site. The option has the format RECOVERYDDN (ddname3, ddname4), where ddname3 is the ddname for the primary output image copy data set at the recovery site and ddname4 is the ddname for the backup output data set at the recovery site. Defining the work data set: The work data set should be at least equal in size to the largest input image copy data set being merged. Use the same DCB attributes as used for the image copy data sets. #### **MERGECOPY** # Creating the control statement See "Syntax and options of the control statement" on page 228 for MERGECOPY syntax and option descriptions. See "Sample control statements" on page 235 for examples of MERGECOPY usage. # Instructions for specific tasks To perform the following tasks, specify the options and values for those tasks in your utility control statement: "Specifying full or incremental image copy" "Merging inline copies" on page 233 "Using MERGECOPY with individual data sets" on page 233 "Deciding between MERGECOPY or COPY" on page 233 "Avoiding MERGECOPY LOG RBA inconsistencies" on page 233 "Creating image copies in a JES3 environment" on page 234 "Running MERGECOPY on the directory" on page 234 ### Specifying full or incremental image copy The NEWCOPY parameter decides if the new copy created by MERGECOPY is an incremental image copy or a full image copy. In general, it is recommended to create a new full image copy. The reasons for this recommendation are: - A new full image copy creates a new recoverable point. - The additional time it takes to create a new full image copy does not have any adverse affect on the access to the table space. The only concurrency implication is the access to SYSIBM.SYSCOPY. - The range of log records to be applied by RECOVER is the same for both the new full image copy and the merged incremental image copy. - Assuming the copies are on tape, only one tape drive will be required for image copies during a RECOVER. If NEWCOPY is YES, the utility inserts an entry for the new full image copy into the SYSIBM.SYSCOPY catalog table. If NEWCOPY is NO, the utility: - Replaces the SYSIBM.SYSCOPY records of the incremental image copies that were merged with an entry for the new incremental image copy - Deletes all SYSIBM.SYSCOPY records of the incremental image copies that have been merged. In either case, if any of the input data sets might not be allocated, or you did not specify a temporary work data set (WORKDDN), the utility performs a partial merge. For large table spaces, the use of MERGECOPY to create full image copies should be considered. Use MERGECOPY NEWCOPY YES immediately after each incremental image copy: - Dates will become a valid criterion for image copy data set and archive log deletion. - · A minimum number of tape drives will be allocated for MERGECOPY and RECOVER execution. ### Merging inline copies If you merge an inline copy with incremental copies, the result is a full inline copy. The data set is logically equivalent to a full image copy, but the data within the data set differs in some respects. See "Using inline COPY with LOAD" on page 200 for additional information about inline copies. ### Using MERGECOPY with individual data sets MERGECOPY can be used on copies of an entire table space or individual data sets or partitions. However, MERGECOPY can only merge incremental copies of the same type. That is, you cannot merge incremental copies of an entire table space with incremental copies of individual data sets to form new incremental copies. The attempt to mix the two types of incremental copies produces the following messages: ``` DSNU460I DSNUBCLO - IMAGE COPIES INCONSISTENT. MERGECOPY REQUEST REJECTED DSNU010I DSNUGBAC - UTILITY EXECUTION COMPLETE, HIGHEST RETURN CODE=4 ``` With the option NEWCOPY YES, however, you can merge a full image copy of a table space with incremental copies of the table space and of individual data sets to make a new full image copy of the table space. If the image copy data sets you want to merge reside tape, refer to "Retaining tape mounts" on page 305 for general information about specifying the appropriate parameters on the DD cards. ### **Deciding between MERGECOPY or COPY** COPY and MERGECOPY can create a full image copy. COPY is required after a LOAD or REORG with LOG NO unless an inline copy is created, but in other cases an incremental image copy followed by MERGECOPY is a valid alternative. ### **Avoiding MERGECOPY LOG RBA inconsistencies** MERGECOPY does not use information that was logged between the time of the most recent image copy and the time when MERGECOPY was run. Therefore, you cannot safely delete all log records made before running MERGECOPY. (And you do that if you run MODIFY RECOVERY specifying the date when MERGECOPY was run as the value of DATE.) To delete all log information that is included in a copy made by MERGECOPY: - 1. Find the record of that copy in the catalog table SYSIBM.SYSCOPY. You can find it by selecting on database name, table space name, and date (columns DBNAME, TSNAME, and ICDATE). - 2. Column START RBA contains the RBA of the last image copy that MERGECOPY used. Find the record of the image copy that has the same value of START RBA. - 3. In that record, find the date in column ICDATE. You can use MODIFY RECOVERY to delete all copies and log records for the table space made before that date. RECOVER uses the LOG RBA of image copies to determine the starting point in the log needed for recovery. Normally, there is a direct correspondence between a timestamp and a LOG RBA. Because of this, and because MODIFY uses dates to cleanup recovery history, you may decide to use dates to delete old archive log tapes. This may cause a problem if MERGECOPY is used. MERGECOPY inserts the LOG RBA of the last incremental image copy into the SYSIBM.SYSCOPY row #### **MERGECOPY** created for the new image copy. The date recorded in ICDATE column of SYSIBM.SYSCOPY row is the date MERGECOPY was executed. #### Creating image copies in a JES3 environment Ensure that there are sufficient units available to mount the required image copies. In a JES3 environment, if the number of image copies to be restored exceeds the number of available online and offline units, and the MERGECOPY job successfully allocates all available units, the job will then wait for more units to become available. ### Running MERGECOPY on the directory You cannot run the MERGECOPY utility on the DSNDB01.DBD01, DSNDB01.SYSUTILX, or DSNDB06.SYSCOPY table spaces because you cannot make incremental copies of those table spaces. ### Terminating or restarting MERGECOPY For instructions on restarting a utility job, see "Restarting an online utility" on page 46. You can restart a MERGECOPY utility job at the beginning of any of the phases #### UTILINIT Initialization and setup #### **MERGECOPY** Merge #### **UTILTERM** Cleanup. Restarting MERGECOPY after an out of space condition: See "Restarting after the output data set is full" on page 47 for guidance in restarting MERGECOPY from the last commit point after receiving an out of space condition. # Concurrency and compatibility Individual data and index partitions are treated as distinct target objects. Utilities operating on different partitions of the same table space or index space are compatible. Table 40 shows the restrictive state the utility sets on the target object. Table 40. Claim classes of MERGECOPY operations. Use of claims and drains; restrictive states set on the target object. | Target | MERGECOPY | |--------------------------|-----------| | Table space or partition | UTRW | #### Legend: UTRW - Utility restrictive state - Read/Write access allowed. MERGECOPY can run concurrently on the same target object with any utility except the following: - COPY TABLESPACE - LOAD - MERGECOPY - MODIFY - RECOVER - REORG TABLESPACE - UNLOAD (only when from the same image copy data set) The target object can be a table space or partition. ### Sample control statements Example 1: Creating a merged incremental copy. Create a merged incremental image copy of table space DSN8S71C. ``` //STEP1 EXEC DSNUPROC, UID='IUJMU107.MERGE1', UTPROC='',SYSTEM='V71A' //COPY1 DD DSN=IUJMU107.MERGE1.STEP1.COPY1,DISP=(MOD,CATLG,CATLG), UNIT=SYSDA, SPACE=(4000, (20,20),,,ROUND) //COPY2 DD DSN=IUJMU107.MERGE1.STEP1.COPY2,DISP=(MOD,CATLG,CATLG), UNIT=SYSDA, SPACE=(4000, (20,20),,,ROUND) //SYSUT1 DD DSN=IUJMU107.MERGE1.STEP1.SYSUT1,DISP=(MOD,DELETE,CATLG), UNIT=SYSDA, SPACE=(4000, (20,20),,,ROUND) //SYSIN DD * MERGECOPY TABLESPACE DSN8D71P.DSN8S71C COPYDDN (COPY1, COPY2) NEWCOPY NO ``` ### Example 2: Creating a merged full image copy. Create a merged full image copy of table space DSN8S71C. ``` //STEP1 EXEC DSNUPROC, UID='IUJMU107.MERGE2', UTPROC='',SYSTEM='DSN' // //COPY1 DD DSN=IUJMU107.MERGE2.STEP1.COPY1,DISP=(MOD,CATLG,CATLG), UNIT=SYSDA, SPACE=(4000,(20,20),,,ROUND) //COPY2 DD DSN=IUJMU107.MERGE2.STEP1.COPY2,DISP=(MOD,CATLG,CATLG), UNIT=SYSDA, SPACE=(4000, (20,20),,,ROUND) //SYSUT1 DD DSN=IUJMU107.MERGE2.STEP1.SYSUT1,DISP=(MOD,DELETE,CATLG), UNIT=SYSDA, SPACE=(4000, (20,20),,,ROUND) // //SYSIN MERGECOPY TABLESPACE DSN8D71P.DSN8S71C COPYDDN (COPY1, COPY2) NEWCOPY YES ``` ### **MERGECOPY** # **Chapter 16. MODIFY RECOVERY** The MODIFY online utility with the RECOVERY option deletes records from the SYSIBM.SYSCOPY catalog table, related log records from the SYSIBM.SYSLGRNX directory table, and entries from the DBD. You can remove records that were written before a specific date or you can remove records of a specific age. You can delete records for an entire table space, partition, or data set. You should run MODIFY regularly to clear outdated information from SYSIBM.SYSCOPY and SYSIBM.SYSLGRNX. These tables, and particularly SYSIBM.SYSLGRNX, can become very large and take up considerable amounts of
space. By deleting outdated information from these tables, you can help improve performance for processes that access data from these tables. The MODIFY RECOVERY utility automatically removes the SYSIBM.SYSCOPY and SYSIBM.SYSLGRNX recovery records that meet the AGE and DATE criteria for all indexes over the table space that were defined with the COPY YES attribute. For a diagram of MODIFY RECOVERY syntax and a description of available options, see "Syntax and options of the control statement" on page 238. For detailed guidance on running this utility, see "Instructions for running MODIFY RECOVERY" on page 239. **Output:** MODIFY RECOVERY deletes image copy rows from SYSIBM.SYSCOPY and SYSIBM.SYSLGRNX. For each full and incremental SYSCOPY record deleted from SYSCOPY, the utility returns a message giving the name of the copy data set. For information on deleting SYSLGRNX rows, see "Deleting SYSLGRNX rows" on page 240. If MODIFY RECOVERY deletes at least one SYSCOPY record and the target table space or partition is not recoverable, the target object is placed in COPY-pending status. **Authorization required:** To execute this utility, the privilege set of the process must include one of the following: - IMAGCOPY privilege for the database to run MODIFY RECOVERY - · DBADM, DBCTRL, or DBMAINT authority for the database - SYSCTRL or SYSADM authority. An ID with installation SYSOPR authority can also execute MODIFY RECOVERY, but only on a table space in the DSNDB01 or DSNDB06 database. There are no SYSCOPY or SYSLGRNX records for DSNDB06.SYSCOPY, DSNDB01.SYSUTIL, or DSNDB01.DBD01. You can run MODIFY RECOVERY on these table spaces, but you receive message DSNU573I, indicating that no SYSCOPY records could be found. No SYSCOPY or SYSLGRNX records are deleted. Execution phases of MODIFY RECOVERY: One of the following phases can be #### **MODIFY RECOVERY** UTILINIT Initialization and setupMODIFY Deleting recordsUTILTERM Cleanup. ### Syntax and options of the control statement The utility control statement defines the function the utility job performs. You can create a control statement with the ISPF/PDF edit function. After creating it, save it in a sequential or partitioned data set. When you create the JCL for running the job, use the SYSIN DD statement to specify the name of the data set that contains the utility control statement. # Syntax diagram For guidance in interpreting syntax diagrams, see "How to read the syntax diagrams" on page xviii. # **Option descriptions** For a description of how utility statements are parsed, and how to read a list of option identifiers and specifications like the one that follows, see "Control statement coding rules" on page 23. #### LIST listdef-name Specifies the name of a previously defined LISTDEF list name that contains only table spaces. You can specify one LIST keyword per MODIFY RECOVERY control statement. Do not specify LIST with the TABLESPACE keyword. Utility list manager will invoke MODIFY once for each table space in the list. For more information about LISTDEF specifications, see "Generating object lists using LISTDEF" on page 150. #### TABLESPACE database-name.table-space-name Specifies the database and the table space for which records are to be deleted. database-name Specifies the name of the database to which the table space belongs. *database-name* is optional. The default is DSNDB04. table-space-name Specifies the name of the table space. ### **DSNUM** integer Identifies a single partition or data set of the table space for which records are to be deleted; ALL deletes records for the entire data set and table space. integer is the number of a partition or data set. The **default** is **ALL**. For a partitioned table space, *integer* is its partition number. The maximum is For a nonpartitioned table space, use the data set integer at the end of the data set name as cataloged in the VSAM catalog. If image copies are taken by partition or data set and you specify DSNUM ALL, then the table space is placed in COPY-pending status if a full image copy of the entire table space does not exist. The data set name has this format: catname.DSNDBx.dbname.tsname.y0001.Annn where: y is either I or J and nnn is the data set integer. If you specify DSNUM, MODIFY RECOVERY does not delete any SYSCOPY records for the partition that have an RBA greater than that of the earliest point to which the entire table space could be recovered. That point might indicate a full image copy, a LOAD operation with LOG YES or a REORG operation with LOG YES. #### **DELETE** Indicates that records are to be deleted. See the DSNUM description above for restrictions on deleting partition statistics. #### AGE integer Deletes all SYSCOPY records older than a specified number of days. integer is the number of days, and can range from 0 to 32767. Records created today are of age 0, and cannot be deleted by this option. (*) deletes all records, regardless of their age. #### **DATE** integer Deletes all records written before a specified date. integer may use either an 8 or 6 character format. You must specify a year (yyyy or yy), month (mm), and day (dd) in the form yyyymmdd or *yymmdd.* DB2 processing queries the system clock and converts 6-character dates to the most recent, previous 8-character equivalent. (*) deletes all records, regardless of the date on which they were written. # Instructions for running MODIFY RECOVERY To run MODIFY RECOVERY you must: - 1. Read "Before running MODIFY RECOVERY" on page 240 in this chapter. - 2. Prepare the necessary data sets, as described in "Data sets used by MODIFY RECOVERY" on page 240. - 3. Create JCL statements, by using one of the methods described in Chapter 3, "Invoking DB2 online utilities" on page 23. (For examples of JCL for MODIFY RECOVERY, see "Sample control statements" on page 242.) - 4. Prepare a utility control statement, specifying the options for the tasks you want to perform, as described in "Instructions for specific tasks" on page 240. (For a complete description of the syntax and options for MODIFY RECOVERY, see "Syntax diagram" on page 238.) - 5. Check the compatibility table in "Concurrency and compatibility" on page 241 if you want to run other jobs concurrently on the same target objects. - 6. You can restart a MODIFY RECOVERY utility job, but it starts from the beginning again. You can terminate MODIFY RECOVERY with the TERM #### **MODIFY RECOVERY** UTILITY command. For guidance in restarting online utilities, see "Terminating or restarting MODIFY RECOVERY" on page 241. 7. Run MODIFY RECOVERY. See Chapter 3, "Invoking DB2 online utilities" on page 23 for an explanation of ways to execute DB2 utilities. ### Before running MODIFY RECOVERY Printing SYSCOPY records with REPORT RECOVERY: If you use MODIFY RECOVERY to delete SYSCOPY records, we recommend that you first use the REPORT utility to view all SYSCOPY records for the object at the specified site to avoid deleting the wrong records. Removing RECOVER-pending status: You cannot run MODIFY RECOVERY on a table space that is in RECOVER-pending status. See Chapter 21, "RECOVER" on page 281 for information about resetting the RECOVER-pending status. ### Data sets used by MODIFY RECOVERY Table 41 describes the data sets used by MODIFY RECOVERY. Include statements in your JCL for each required data set, and any optional data sets you want to use. Table 41. Data sets used by MODIFY RECOVERY | Data Set | Description | Required? | |----------|--|-----------| | SYSIN | Input data set containing the utility control statement. | Yes | | SYSPRINT | Output data set for messages. | Yes | The following object is named in the utility control statement and does not require a DD card in the JCL: #### Table space Object for which records are to be deleted. It is named in the MODIFY RECOVERY control statement and is accessed through the DB2 catalog. # Creating the control statement See "Syntax diagram" on page 238 for MODIFY RECOVERY syntax and option descriptions. See "Sample control statements" on page 242 for examples of MODIFY RECOVERY usage. # Instructions for specific tasks To perform the following tasks, specify the options and values for those tasks in your utility control statement: "Deleting SYSLGRNX rows" "Deleting all image copy entries" on page 241 "Deleting recovery rows for indexes" on page 241 "Reclaiming space in the DBD" on page 241 "Improving REORG performance after adding a column" on page 241 #### Deleting SYSLGRNX rows If you take image copies at the data set level or partition level only, then you can use MODIFY RECOVERY with the DSNUM option to delete SYSLGRNX rows for the data set or partition. For partitioned table spaces, MODIFY RECOVERY deletes partition-level SYSLGRNX records only if there are no image copies of the entire table space. Otherwise, if full copies exist for the entire table space and you specify DSNUM, MODIFY RECOVERY returns a message saying that no records were deleted. If you omit DSNUM or specify DSNUM ALL, then MODIFY RECOVERY deletes all SYSLGRNX records pertaining to the entire table space and individual data sets and partitions. ### Deleting all image copy entries MODIFY RECOVERY allows you to delete all image copy entries for a table space or data set. In this case MODIFY RECOVERY: - Issues message DSNU572I. - · Sets the COPY-pending restriction. - Gives return code 4. ### **Deleting recovery rows for indexes** When you perform MODIFY RECOVERY on a table space, utility processing deletes SYSIBM.SYSCOPY and SYSIBM.SYSLGRNX rows that meet the AGE and DATE criteria for related indexes that were defined with COPY YES. #### Reclaiming space in the DBD To reclaim space in the DBD when you drop a table, use the following procedure: - 1. Commit the drop. - 2. Run the REORG utility. - 3. Run the COPY utility to make a full image copy of the table space. - 4. Run MODIFY RECOVERY with the DELETE option to delete
all previous image copies. #### Improving REORG performance after adding a column After you add a column to a table space, the next REORG of the table space materializes default values for the added column by decompressing all rows of the table space during the UNLOAD phase and then compressing them again during the RELOAD phase. Subsequently, each REORG job for the table space repeats this processing in the UNLOAD and RELOAD phases. Use the following procedure to avoid repeating the compression cycle with each REORG: - 1. Run the REORG utility on the table space. - 2. Run the COPY utility to make a full image copy of the table space. - Run MODIFY RECOVERY with the DELETE option to delete all previous image copies. MODIFY RECOVERY changes the alter added column status only if there are SYSCOPY rows to delete. # Terminating or restarting MODIFY RECOVERY MODIFY RECOVERY can be terminated in any phase without any integrity exposure. You are permitted to restart the MODIFY RECOVERY utility, but it starts from the beginning again. For more guidance in restarting online utilities, see "Restarting an online utility" on page 46. # Concurrency and compatibility Individual data and index partitions are treated as distinct target objects. Utilities operating on different partitions of the same table space or index space are compatible. #### **MODIFY RECOVERY** Table 42 shows the restrictive state the utility sets on the target object. Table 42. Claim classes of MODIFY RECOVERY operations. Use of claims and drains; restrictive states set on the target object. | Target | MODIFY RECOVERY | |--------------------------|-----------------| | Table space or partition | UTRW | #### Legend: UTRW - Utility restrictive state - Read/Write access allowed. MODIFY RECOVERY can run concurrently on the same target object with any utility except the following: - COPY TABLESPACE - LOAD - MERGECOPY - MODIFY RECOVERY - RECOVER TABLESPACE - REORG TABLESPACE The target object can be a table space or partition. ### Sample control statements Example 1: Delete SYSCOPY records by age. For the table space containing the employee table, delete all SYSCOPY records older than 90 days. ``` //STEP1 EXEC DSNUPROC, UID='IUIQU2UD.MODRCV1', UTPROC='',SYSTEM='DSN' // //SYSIN MODIFY RECOVERY TABLESPACE DSN8D71A.DSN8S71E DELETE AGE(90) ``` Example 2: Delete SYSCOPY records by date. For the table space containing the department table, delete all SYSCOPY records written before 10 September 1998. ``` MODIFY RECOVERY TABLESPACE DSN8D71A.DSN8S71D DELETE DATE (19980910) ``` # **Chapter 17. MODIFY STATISTICS** The MODIFY STATISTICS online utility deletes unwanted statistics history records from the corresponding catalog tables. You can remove statistics history records that were written before a specific date, or you can remove records of a specific age. You can delete records for an entire table space, index space, or index. Run MODIFY STATISTICS regularly to clear outdated information from the statistics history catalog tables. By deleting outdated information from those tables, you can improve performance for processes that access data from those tables. For a diagram of MODIFY STATISTICS syntax and a description of available options, see "Syntax and options of the control statement". For detailed guidance on running this utility, see "Instructions for running MODIFY STATISTICS" on page 245. **Output:** MODIFY STATISTICS deletes rows from the following catalog tables: - SYSIBM.SYSCOLDIST_HIST - · SYSIBM.SYSCOLUMNS HIST - · SYSIBM.SYSINDEXES HIST - SYSIBM.SYSINDEXPART_HIST - SYSIBM.SYSINDEXSTATS_HIST - SYSIBM.SYSLOBSTATS_HIST - SYSIBM.SYSTABLEPART HIST - SYSIBM.SYSTABSTATS_HIST - SYSIBM.SYSTABLES_HIST **Authorization required:** To execute this utility, the privilege set of the process must include one of the following: - DBADM, DBCTRL, or DBMAINT authority for the database - SYSCTRL or SYSADM authority. A user ID with installation SYSOPR authority can also execute MODIFY STATISTICS, but only on a table space in the DSNDB01 or DSNDB06 database. **Execution phases of MODIFY STATISTICS:** The MODIFY STATISTICS utility operates in these phases: The phases for MODIFY STATISTICS are: Phase Description UTILINIT Initialization and setup MODIFYS Deleting records **UTILTERM** Cleanup. # Syntax and options of the control statement The utility control statement defines the function the utility job performs. You can create a control statement with the ISPF/PDF edit function. After creating it, save it in a sequential or partitioned data set. When you create the JCL for running the job, use the SYSIN DD statement to specify the name of the data set that contains the utility control statement. #### **MODIFY STATISTICS** ### Syntax diagram For guidance in interpreting syntax diagrams, see "How to read the syntax diagrams" on page xviii. ### **Option descriptions** For a description of how utility statements are parsed, and how to read a list of option identifiers and specifications like the one that follows, see "Control statement coding rules" on page 23. #### LIST list def-name Specifies the name of a previously-defined LISTDEF list name. You cannot repeat the LIST keyword or specify it with TABLESPACE, INDEXSPACE, or INDEX. The list can contain index spaces, table spaces or a mixture of both. Utility list manager invokes MODIFY STATISTICS once per object in the list. #### TABLESPACE database-name.table-space-name Specifies the database and the table space for which catalog history records are to be deleted. #### database-name Specifies the name of the database to which the table space belongs. *database-name* is optional. #### The default is DSNDB04. #### table-space-name Specifies the name of the table space for which statistics are to be deleted. #### **INDEXSPACE** database-name.index-space-name Specifies the qualified name of the index space for which catalog history information is to be deleted; the name listed in the SYSIBM.SYSINDEXES table. ### database-name Optionally specifies the name of the database to which the index space belongs. #### The default is DSNDB04. #### index-space-name Specifies the name of the index space for which the statistics are to be deleted. #### INDEX creator-id index-name Specifies the index for which catalog history information is to be deleted. #### creator-id Optionally specifies the creator of the index. #### The default is DSNDB04. #### index-name Specifies the name of the index for which the statistics are to be deleted. #### DELETE Indicates that records are to be deleted. Deletes all statistics history rows that are related to the specified object from all catalog history tables. #### **ACCESSPATH** Deletes all access-path statistics history rows that are related to the specified object from the following history tables: - SYSIBM.SYSINDEXPART HIST - SYSIBM.SYSTABLEPART_HIST - SYSIBM.SYSLOBSTATS_HIST #### **SPACE** Deletes all space-tuning statistics history rows related to the specified object from the following history tables: - SYSIBM.SYSINDEXPART HIST - SYSIBM.SYSTABLEPART_HIST - SYSIBM.SYSLOBSTATS HIST #### AGE (integer) Deletes all statistics history rows, related to the specified object, that are older than a specified number of days. #### (integer) Specifies the number of days in a range from 0 to 32 767. This option cannot delete records that are created today (age 0). (*) Deletes all records, regardless of their age. #### DATE (integer) Deletes all records written before a specified date. #### (integer) Specifies the date in an eight character format. Specify a year (yyyy), month (mm), and day (dd) in the form yyyymmdd. (*) Deletes all records, regardless of the date on which they were written. # Instructions for running MODIFY STATISTICS To run MODIFY STATISTICS you must: - 1. Prepare the necessary data sets, as described in "Data sets used by MODIFY STATISTICS" on page 246. - 2. Create JCL statements by using one of the methods described in Chapter 3, "Invoking DB2 online utilities" on page 23. (For examples of JCL for MODIFY STATISTICS, see "Sample control statements" on page 247.) #### **MODIFY STATISTICS** - 3. Prepare a utility control statement by specifying the options for the tasks that you want to perform, as described in "Instructions for specific tasks". (For a complete description of the syntax and options for MODIFY STATISTICS, see "Syntax diagram" on page 244.) - 4. Check the compatibility table in "Concurrency and compatibility" on page 247 if you want to run other jobs concurrently on the same target objects. - 5. Restart a MODIFY STATISTICS utility job (it starts from the beginning again) or terminate MODIFY STATISTICS by using the TERM UTILITY command. For guidance in restarting online utilities, see "Restarting an online utility" on page 46. - 6. Run MODIFY STATISTICS. See Chapter 3, "Invoking DB2 online utilities" on page 23 for an explanation of methods you can use to execute DB2 utilities. ### Data sets used by MODIFY STATISTICS Table 43 describes the data sets used by MODIFY STATISTICS. Include statements in your JCL for each required data set and any optional data sets you want to use. Table 43. Data sets used by MODIFY STATISTICS | Data Set | Description | Required? | |----------|---|-----------| | SYSIN | Input data set containing the utility control statement | Yes | | SYSPRINT | Output data set for messages | Yes | The following object is named in the utility control statement and does not require a DD card in the JCL: #### Table space or index space Object for which records are to be deleted. This object is named in the MODIFY STATISTICS control statement and is accessed through the DB2 catalog. # Creating the control statement See "Syntax diagram" on page 244 for MODIFY STATISTICS syntax and option descriptions. See "Sample control statements" on page 247 for examples of MODIFY STATISTICS usage. # Instructions for specific tasks To perform
the following tasks, specify the options and values for those tasks in your utility control statement. ### Deciding which statistics history rows to delete After analyzing trends by using the relevant historical catalog information and possibly taking actions based on this information, consider deleting all or part of the statistics history catalog rows. Deleting outdated information from the statistics history catalog tables can improve performance for processes that access data from those tables, and you also free up space in the catalog. Then, the next time you update the relevant statistics by using RUNSTATS TABLESPACE, REBUILD INDEX, or REORG INDEX, DB2 repopulates the statistics history catalog tables with more recent historical data. Examining this data lets you determine the efficacy of any adjustments you made as a result of your previous analysis. Be aware that when you manually insert, update or delete catalog information, DB2 does not store the historical information for those operations in the historical catalog tables. ### Deleting specific statistics history rows MODIFY STATISTICS lets you delete all or portions of statistics history rows for a table space, an index space or an index. You can choose to delete only the statistics rows that relate to access path selection by specifying the ACCESSPATH option, or to delete the rows that relate to space statistics by using the SPACE option. To delete rows in the all statistics history catalog tables, including the SYSIBM.SYSTABLES_HIST catalog table, you must specify the DELETE ALL option in the utility control statement. You can also delete rows that meet the AGE and DATE criteria by specifying the corresponding keywords for a particular object. # Terminating or restarting MODIFY STATISTICS You can terminate the MODIFY STATISTICS utility in any phase. You can restart the MODIFY STATISTICS utility, but it starts from the beginning again. For more guidance in restarting online utilities, see "Restarting an online utility" on page 46. # Concurrency and compatibility Individual data and index partitions are treated as distinct target objects. Utilities that operate on different partitions of the same table space or index space are compatible. Table 44 shows the restrictive state that the utility sets on the target object. Table 44. Claim classes of MODIFY STATISTICS operations. Use of claims and drains; restrictive states set on the target object. | Target | MODIFY STATISTICS | |------------------------------------|-------------------| | Table space, index, or index space | UTRW | #### Legend: UTRW - Utility restrictive state - Read/Write access allowed. The target object can be a table space, an index, or an index space. # Sample control statements Example 1: Delete SYSIBM.SYSTABLES_HIST records by age. For the table space containing the employee table, delete all statistics history records older than 60 days. ``` //STEP1 EXEC DSNUPROC, UID='IUIQU2UD.MODSTAT1', UTPROC='',SYSTEM='V71A' //SYSIN DD * ``` ``` MODIFY STATISTICS TABLESPACE DSN8D71A.DSN8S71E DELETE ALL AGE 60 /* ``` Example 2: Delete accesspath records for a list by date. Define a list named M1. Delete all accesspath statistics history records for list M1 that are older than April 17, 2000. ``` //STEP9 EXEC DSNUPROC, UID='JUOEU115.MDFYL9', UTPROC='' // SYSTEM='SSTR' // //SYSUT1 DD DSN=JUOEU115.MDFYL.STEP9.SYSUT1, DISP=(MOD, DELETE, CATLG), // // UNIT=SYSDA, SPACE=(8000, (200, 20),,, ROUND) //SYSERR DD DSN=JUOEU115.MDFYL.STEP9.SYSERR, DISP=(MOD, DELETE, CATLG), // // UNIT=SYSDA, SPACE=(6000, (20,20),,,ROUND) //SORTOUT DD DSN=JUOEU115.MDFYL.STEP9.SORTOUT, DISP=(MOD, DELETE, CATLG), // // UNIT=SYSDA, SPACE=(6000, (20,20),,,ROUND) //SYSIN LISTDEF M1 INCLUDE TABLESPACE DB0E1501.TL0E1501 MODIFY STATISTICS LIST M1 DELETE ACCESSPATH DATE(20000417) ``` **Example 3: Delete space-tuning statistic records for an index by age.** Delete all space-tuning statistic records for index ADMF001.IXOE15S1 that are older than one day. ``` //STEP9 EXEC DSNUPROC, UID='JU0EU115.MOFYS9', UTPROC='' // // SYSTEM='SSTR' //SYSUT1 DD DSN=JU0EU115.MOFYS.STEP9.SYSUT1, DISP=(MOD, DELETE, CATLG), // UNIT=SYSDA, SPACE=(8000, (200, 20),,, ROUND) // DD DSN=JUOEU115.MOFYS.STEP9.SYSERR, //SYSERR DISP=(MOD, DELETE, CATLG), // UNIT=SYSDA, SPACE=(6000, (20, 20),,, ROUND) //SORTOUT DD DSN=JUOEU115.MOFYS.STEP9.SORTOUT, DISP=(MOD, DELETE, CATLG), // // UNIT=SYSDA, SPACE=(6000, (20,20),,,ROUND) //SYSIN DD * MODIFY STATISTICS INDEX ADMF001.IX0E15S1 DELETE SPACE AGE 1 /* ``` **Example 4: Delete all statistic history records for an index space regardless of date.** For index space DBOE1501.IUOE1501, delete all statistics history records. ``` EXEC DSNUPROC, UID='JUOEU115.MDFYL8', //STEP8 UTPROC='' // SYSTEM='SSTR' // //SYSUT1 DD DSN=JU0EU115.MDFYL.STEP8.SYSUT1, DISP=(MOD, DELETE, CATLG), // UNIT=SYSDA, SPACE=(8000, (200, 20),,, ROUND) //SYSERR DD DSN=JUOEU115.MDFYL.STEP8.SYSERR, DISP=(MOD, DELETE, CATLG), // // UNIT=SYSDA, SPACE=(6000, (20,20),,,ROUND) //SORTOUT DD DSN=JU0EU115.MDFYL.STEP8.SORTOUT, // DISP=(MOD, DELETE, CATLG), // UNIT=SYSDA, SPACE=(6000, (20,20),,,ROUND) ``` ### **MODIFY STATISTICS** //SYSIN DD * MODIFY STATISTICS INDEXSPACE DB0E1501.IU0E1501 DELETE ALL DATE (*) # **Chapter 18. OPTIONS** The OPTIONS utility control statement specifies processing options that are applicable across many utility executions in a job step. By specifying various options you can: - · Preview utility control statements - · Preview LISTDEF or TEMPLATE definitions - Override library names for LISTDEF lists or TEMPLATEs - · Specify how to handle errors during list processing - · Alter the return code for warning messages - · Restore all default options See "Syntax and options of the control statement" for details. **Output**: The OPTIONS control statement sets the processing options specified for the duration of the job step, or until replaced by another OPTIONS control statement within the same job step. **Authorization required**: The OPTIONS control statement performs setup for subsequent control statements. The OPTIONS statement itself requires no privileges to execute. **Execution phases of OPTIONS:** The OPTIONS control statement executes entirely in the UTILINIT phase, performing setup for the subsequent utility. # Syntax and options of the control statement The utility control statement defines the function the utility job performs. You can create a control statement with the ISPF/PDF edit function. After creating it, save it in a sequential or partitioned data set. When you create the JCL for running the job, use the SYSIN DD statement to specify the name of the data set that contains the utility control statement. # Syntax diagram For guidance in interpreting syntax diagrams, see "How to read the syntax diagrams" on page xviii. #### **OPTIONS** ### **Option descriptions** For a description of parsing utility statements, and interpreting option identifiers and specifications, see "Control statement coding rules" on page 23. #### **PREVIEW** Executes in PREVIEW mode the utility control statements that follow. It checks for syntax errors in all utility control statements, but normal utility execution will not take place. If syntax is valid, the utility will expand all LISTDEF lists and TEMPLATE DSNs that appear in SYSIN and print results to the SYSPRINT data set. PREVIEW will evaluate and expand all LISTDEFs into an actual list of table spaces or index spaces. It evaluates TEMPLATE DSNs into actual data set names through variable substitution. It also expands lists from the SYSLISTD DD and TEMPLATE DSNs from the SYSTEMPL DD that is referenced by a utility invocation. An alternative to the OPTIONS PREVIEW statement is the PREVIEW JCL PARM. These two functions are identical. JCL PARM method is preferred for previewing an existing set of utility control statements. The OPTION PREVIEW control statement method is preferred when invoking DB2 utilities via a stored procedure. A new value will be allowed for the third JCL PARM of DSNUTILB and for the &UTPROC. variable of DSNUPROC: ``` //STEP1 EXEC DSNUPROC, UID='JULTU106.RECOVE1', UTPROC='PREVIEW', SYSTEM='SSTR' ``` The PARM value PREVIEW will cause the utility control statements in that job step to be processed for preview only. The LISTDEF and TEMPLATE control statements will be expanded but no utility execution will be performed. OPTIONS PREVIEW is identical to the PREVIEW JCL parameter, except that the preview for OPTIONS PREVIEW may be turned off in the same job step by a later OPTIONS statement. Absence of the PREVIEW keyword in the OPTION control statement turns off preview processing but it does not override the PREVIEW JCL parameter which, if specified, remains in affect for the entire job step. #### LISTDEFDD ddname Specifies the *ddname* of the LISTDEF definition library. The **default** value is **SYSLISTD**. A LISTDEF library is a data set that contains only LISTDEF control statements. This data set is processed only when a referenced LIST is not found in SYSIN. See LISTDEF CONTROL STATEMENT for details. #### **TEMPLATEDD** ddname Specifies the *ddname* of the TEMPLATE definition library. The default value is SYSTEMPL. A TEMPLATE library is a data set that contains only TEMPLATE control statements. This data set is processed only when a referenced name does not exist in the job step as a DD name and is not found in SYSIN as a TEMPLATE name. See TEMPLATE CONTROL STATEMENT for details. **EVENT** Specifies one or more pairs of utility processing events and the matching action for the event. Not all actions are valid for all events. **OFF** Restores all default options. OPTIONS OFF does not override the PREVIEW JCL parameter which, if specified, remains in effect for the entire job step. No other OPTIONS keywords may be specified with OPTIONS OFF. OPTIONS OFF is equivalent to OPTIONS LISTDEFDD SYSLISTD TEMPLATEDD SYSTEMPL EVENT (ITEMERROR, HALT, WARNING, RC4). Only use OPTIONS KEY when
instructed by IBM Service. **KEY** OPTIONS KEY is followed by a single operand which will be provided when needed, by IBM service. #### **ITEMERROR** Specifies how utility processing is to handle errors during list processing. Specifically, if an error message, with return code 8 is received, should processing halt, or skip the error and continue to the end of the control statement. By default, utility processing will HALT. The ITEMERROR event does not include abnormal terminations (ABENDS). Note that for the QUIESCE utility, the indexes for the table spaces in the list, if any, are considered as list items for the purposes of the ITEMERROR event. ITEMERROR will affect how errors are handled on both the table spaces and the indexes. #### **HALT** Specifies that the utility is to HALT after the event. #### **SKIP** Ignores the event and skips the list item. Processing continues with the next item in the list. SKIP processing only applies during the processing of a valid list. If a utility detects that a LIST is invalid for the utility being invoked, it will be rejected with an error message and the processing of the list will not be initiated. SKIP processing does not apply in this case. If any of the items in a list is skipped, the utility produces a return code of 8 which terminates the job step. In this example, use the following coding: #### **OPTIONS** SYSIN DD * OPTIONS ITEMERROR, SKIP COPY LISTA COPY LISTB If LISTA contains ten objects and one object produces RC8 during the COPY, the other nine objects in the list are copied successfully. The job step ends with RC8 and COPY LISTB is not executed. #### **WARNING** Specifies a warning message event. Use WARNING to alter the return code for warning messages. The return code shown by message DSNU010I may be altered by this option. If it is altered, message DSNU1024I will be issued to document the new return code. Action choices are RC0, RC4, or RC8. #### RC0 Lowers the final return code of a single utility invocation that ends in a return code 4 to a return code of 0. Use RC0 to force a return code of 0 for warning messages. This option should generally be avoided. Warning messages document situations which may or may not be as expected and should not be disregarded. Use this option only when return code 4 is expected, is acceptable, and other mechanisms are in place to validate the results of a utility execution. #### RC4 Specifies that return codes for warning messages will remain unchanged. Use RC4 to override a previous OPTIONS WARNING specification in the same job step. #### RC8 Raises the final return code of a single utility invocation that ends in a return code 4 to a return code of 8. Use RC8 to force a return code of 8 for warning messages. The return code of 8 will cause the job step to terminate and subsequent utility control statements will not be executed. # Instructions for using OPTIONS To execute utility control statements in preview mode, use OPTIONS PREVIEW. Control statements will be previewed for use with LISTDEF lists and TEMPLATES but the options specified are not actually executed. To use different LISTDEF and TEMPLATE libraries, specify OPTIONS LISTDEFDD and OPTIONS TEMPLATEDD to override the names of the optional library data sets. To alter settings for warning return codes and error handling during list processing, use OPTIONS EVENT to override the standard utility processing behaviors. You can repeat an OPTIONS control statement within the SYSIN DD card. If you repeat the control statement, it entirely replaces any prior OPTIONS control statement. # Concurrency and compatibility OPTIONS is a utility control statement used to setup an environment for another utility to follow. Until the OPTIONS is referenced by a specific utility it is simply stored for later reference. When referenced by another utility, the list will be expanded. At that time, the concurrency and compatibility restrictions of that utility apply, with the additional restriction that the catalog tables necessary to expand the list must be available for read only access. ### Sample control statements Example 1: Preview a COPY utility using LISTDEF and TEMPLATE definition. Preview a COPY utility using a LISTDEF definition from the PAYLIST data set and TEMPLATE definitions from the PAYTMPL data set. ``` OPTIONS PREVIEW TEMPLATE COPYLOC UNIT(SYSDA) DSN(&DB..&TS..D&JDATE..&STEPNAME..COPY&IC.&LOCREM.&PB.) DISP(NEW, CATLG, CATLG) SPACE(200,20) TRK VOLUMES (SCR03) TEMPLATE COPYREM UNIT(SYSDA) DSN(&DB..&TS..&UT..T&TIME..COPY&IC.&LOCREM.&PB.) DISP(NEW, CATLG, CATLG) SPACE(100, 10) TRK LISTDEF CPYLIST INCLUDE TABLESPACES DATABASE DBLT0701 COPY LIST CPYLIST FULL YES COPYDDN (COPYLOC, COPYLOC) RECOVERYDDN (COPYREM, COPYREM) SHRLEVEL REFERENCE ``` Example 2: Using OPTIONS with COPY. Assume that two versions of an application exist, using two different sets of database objects and that LISTDEFs and TEMPLATEs exist for both versions in two different sets of library data sets. COPY both sets of database objects. ``` OPTIONS LISTDEFDD V1LIST TEMPLATEDD V1TEMPL COPY LIST PAYTBSP COPYDDN(PAYTEMP1, PAYTEMP1) OPTIONS LISTDEFDD V2LIST TEMPLATEDD V2TEMPL COPY LIST PAYTBSP COPYDDN(PAYTEMP1, PAYTEMP1) ``` Example 3: Using OPTIONS with MODIFY RECOVERY. Assume that a MODIFY RECOVERY utility will be deleting all image copies. This is expected and acceptable. The return code 4 is to be ignored. Before the next utility, turn this option off. ``` OPTIONS EVENT (WARNING, RCO) MODIFY RECOVERY TABLESPACE A.B DELETE AGE(*) OPTIONS OFF MODIFY RECOVERY TABLESPACE C.D DELETE AGE(30) ``` #### Example 4: Preview COPY utilities, then override the preview with ITEMERROR and SKIP options. ``` OPTIONS PREVIEW LISTDEF COPY1 LISTDEF INCLUDE TABLESPACES TABLESPACE DSNDB01.SPT01 INCLUDE TABLESPACES TABLESPACE DSNDB06.SYSDBASE INCLUDE TABLESPACES TABLESPACE DSNDB06.SYSDBAUT INCLUDE TABLESPACES TABLESPACE DSNDB06.SYSGPAUT INCLUDE TABLESPACES TABLESPACE DSNDB06.SYSGROUP INCLUDE TABLESPACES TABLESPACE DBA91302.T?A9132* LISTDEF COPY2 LISTDEF INCLUDE TABLESPACES TABLESPACE DBA91303.TLA9133A INCLUDE TABLESPACES TABLESPACE DBA91303.TSA9133B INCLUDE TABLESPACES TABLESPACE DBA91303.TPA9133C ``` #### **OPTIONS** ``` INCLUDE TABLESPACES TABLESPACE DBA91304.TLA9134A INCLUDE TABLESPACES TABLESPACE DSNDB06.SYSUSER INCLUDE TABLESPACES TABLESPACE DSNDB06.SYSVIEWS INCLUDE TABLESPACES TABLESPACE DSNDB06.SYSSTATS INCLUDE TABLESPACES TABLESPACE DSNDB06.SYSDDF INCLUDE TABLESPACES TABLESPACE DSNDB06.SYSOBJ LISTDEF COPY3 LISTDEF INCLUDE TABLESPACES TABLESPACE DBA91304.TSA9134B INCLUDE TABLESPACES TABLESPACE DSNDB06.SYSHIST INCLUDE TABLESPACES TABLESPACE DSNDB06.SYSGRTNS INCLUDE TABLESPACES TABLESPACE DSNDB06.SYSJAVA INCLUDE TABLESPACES TABLESPACE DBA91304.TPA9134C OPTIONS EVENT(ITEMERROR, SKIP) TEMPLATE TMP1 UNIT(SYSDA) DISP(MOD, CATLG, CATLG) VOLUMES (SCR03) DSN(DH109013.&TS..COPY&ICTYPE.&LOCREM.&PRIBAC.) COPY LIST COPY1 LISTDEF SHRLEVEL REFERENCE COPYDDN (TMP1) RECOVERYDDN (TMP1) FULL YES COPY LIST COPY2 LISTDEF SHRLEVEL REFERENCE COPYDDN (T\overline{M}P1,TMP1) FULL YES COPY LIST COPY3 LISTDEF SHRLEVEL REFERENCE COPYDDN (T\overline{M}P1,TMP1) RECOVERYDDN (TMP1, TMP1) FULL YES ``` # Chapter 19. QUIESCE The QUIESCE online utility establishes a quiesce point (the current log RBA or log record sequence number (LRSN)) for a table space, partition, table space set, or list of table spaces and table space sets, and records it in the SYSIBM.SYSCOPY catalog table. A successful QUIESCE improves the probability of a successful RECOVER or COPY. You should run QUIESCE frequently between regular executions of COPY to establish regular recovery points for future point in time recovery. For a diagram of QUIESCE syntax and a description of available options, see "Syntax and options of the control statement". For detailed guidance on running this utility, see "Instructions for running QUIESCE" on page 259. **Output:** QUIESCE writes changed pages from the table spaces to disk. The catalog table SYSIBM.SYSCOPY records the current RBA and the timestamp of the quiesce point. A row with ICTYPE='Q' is inserted into SYSCOPY for each table space quiesced. DB2 also inserts a SYSCOPY row with ICTYPE='Q' for any indexes (defined with the COPY YES attribute) over a table space being quiesced. (Table spaces DSNDB06.SYSCOPY, DSNDB01.DBD01, and DSNDB01.SYSUTILX are an exception: their information is written to the log.) **Authorization required:** To execute this utility, the privilege set of the process must include one of the following: - IMAGCOPY privilege for the database - · DBADM, DBCTRL, or DBMAINT authority for the database - SYSCTRL or SYSADM authority. An ID with installation SYSOPR authority can also execute QUIESCE, but only on a table space in the DSNDB01 or DSNDB06 database. **Execution phases of QUIESCE:** The QUIESCE utility operates in these phases: Phase Description **UTILINIT** Initialization and setup **QUIESCE** Determining the quiesce point and updating the catalog UTILTERM Cleanup # Syntax and options of the control statement The utility control statement defines the function the utility job performs. You can create a control statement with the ISPF/PDF edit function. After creating it, save it in a sequential or partitioned data set. When you create the JCL for running the job, use the SYSIN DD statement to specify the name of the data set that contains the utility control statement. # Syntax diagram For guidance in interpreting syntax diagrams, see "How to read the syntax diagrams" on page xviii. #### **QUIESCE** ### **Option descriptions** For a description of how utility statements are parsed, and how to read a list of option identifiers and specifications like the one that follows, see "Control statement coding rules" on page 23. #### LIST listdef-name Specifies the name of a previously defined LISTDEF list name that contains only table spaces. The utility allows one LIST keyword for each QUIESCE control statement. Do not specify LIST
with the TABLESPACE or TABLESPACESET keyword. Utility list manager will invoke QUIESCE once for the entire list. For the QUIESCE utility, the related index spaces are considered to be list items for the purposes of OPTIONS ITEMERROR processing. Therefore, the utility behavior during processing of related indexes can be altered with the OPTIONS ITEMERROR statement. For more information about LISTDEF specifications, see "Generating object lists using LISTDEF" on page 150. #### TABLESPACE database-name.table-space-name For QUIESCE TABLESPACE, specifies the table space (and, optionally, the database to which it belongs) being quiesced. For QUIESCE TABLESPACESET, specifies a table space (and, optionally, the database to which it belongs) in the table space set being quiesced. #### database-name Optionally specifies the name of the database to which the table space belongs. The **default** is **DSNDB04**. #### table-space-name Specifies the name of the table space to be quiesced. You can specify DSNDB01.SYSUTILX, but it cannot be included in a list with other table spaces to be quiesced. If a point in time recovery is planned for the catalog and directory, DSNDB06.SYSCOPY must be quiesced separately after all other catalog and directory table spaces. #### **PART** integer Identifies a partition to be guiesced. *integer* is the number of the partition and must be in the range from 1 to the number of partitions defined for the table space. The maximum is 254. ### #### **TABLESPACESET** Specifies that all of the referentially related table spaces in the table space set are to be quiesced. For the purposes of the QUIESCE utility, a table space set is either: - A group of table spaces that have a referential relationship. - A base table space with all of its LOB table spaces. #### TABLESPACE database-name.table-space-name Specifies the table space name (and, optionally, the database to which it belongs) being guiesced. For QUIESCE TABLESPACESET, the TABLESPACE keyword is optional. #### WRITE Specifies whether to write the changed pages from the table spaces and index spaces to disk. #### YES Establishes a guiesce point and writes the changed pages from the table spaces and index spaces to disk. The default is YES. #### NO Establishes a quiesce point but does not write the changed pages from the table spaces and index spaces to disk. # Instructions for running QUIESCE To run QUIESCE, you must: - 1. Read "Before running QUIESCE" in this chapter. - 2. Prepare the necessary data sets, as described in "Data sets used by QUIESCE" on page 260. - 3. Create JCL statements, by using one of the methods described in Chapter 3, "Invoking DB2 online utilities" on page 23. (For examples of JCL for QUIESCE, see "Sample control statements" on page 264.) - 4. Prepare a utility control statement, specifying the options for the tasks you want to perform, as described in "Instructions for specific tasks" on page 260. (For a complete description of the syntax and options for QUIESCE, see "Syntax and options of the control statement" on page 257.) - 5. Check the compatibility table in "Concurrency and compatibility" on page 262 if you want to run other jobs concurrently on the same target objects. - 6. Plan for restart if the QUIESCE job doesn't complete, as described in "Terminating or restarting QUIESCE" on page 262. - 7. Run QUIESCE. See Chapter 3, "Invoking DB2 online utilities" on page 23 for an explanation of ways to execute DB2 utilities. # **Before running QUIESCE** You cannot run QUIESCE on a table space that is in COPY-pending, CHECK pending, RECOVER-pending, or auxiliary CHECK-pending status. See "Resetting the COPY-pending status" on page 215, "Resetting CHECK-pending status" on page 63, "Resetting the REBUILD-pending status" on page 216, and Appendix C, "Resetting an advisory or restrictive status" on page 687 for information about resetting these statuses. #### **QUIESCE** ### Data sets used by QUIESCE Table 45 describes the data sets used by QUIESCE. Include statements in your JCL for each required data set, and any optional data sets you want to use. Table 45. Data sets used by QUIESCE | Data Set | Description | Required? | |----------|--|-----------| | SYSIN | Input data set containing the utility control statement. | Yes | | SYSPRINT | Output data set for messages. | Yes | The following object is named in the utility control statement and does not require a DD card in the JCL: #### Table space Object to be quiesced. It is named in the QUIESCE control statement and is accessed through the DB2 catalog. (If you want to guiesce only one partition of a table space, you must use the PART option in the control statement.) # Creating the control statement See "Syntax and options of the control statement" on page 257 for QUIESCE syntax and option descriptions. See "Sample control statements" on page 264 for examples of QUIESCE usage. # Instructions for specific tasks To perform the following tasks, specify the options and values for those tasks in vour utility control statement: "Using QUIESCE for recovery" "Using QUIESCE on catalog and directory objects" "Obtaining a common quiesce point" "Specifying a list of table spaces and table space sets" on page 261 ### Using QUIESCE for recovery You can recover a table space to its quiesce point with the RECOVER TABLESPACE utility. See Chapter 21, "RECOVER" on page 281 for information about the RECOVER TABLESPACE utility. #### Using QUIESCE on catalog and directory objects You can quiesce DSNDB01.SYSUTILX, but DSNDB01.SYSUTILX must be the only table space in the QUIESCE control statement. If a point-in-time recovery is planned for the catalog and directory, a separate QUIESCE control statement for DSNDB06.SYSCOPY is required after you quiesce the other catalog and directory table spaces. Recommendation: Recover all catalog and directory objects to the current state. #### Obtaining a common quiesce point Use the QUIESCE TABLESPACESET utility to obtain a common quiesce point for table spaces that are related. For the purposes of the QUIESCE utility, a table space set is one or both of the following: - A group of table spaces that have a referential relationship - A base table space with all of its LOB table spaces # # # # # # If you use QUIESCE TABLESPACE instead and do not include every member, you may encounter problems running RECOVER on the table spaces in the structure. RECOVER checks if a complete table space set is recovered to a point in time. If the table space set is not complete, RECOVER places all dependent table spaces into CHECK-pending status. You should QUIESCE and RECOVER the LOB table spaces to the same point in time as the associated base table space. A group of table spaces that have a referential relationship should all be quiesced to the same point in time. When you QUIESCE WRITE YES a table space, each related index that was defined with COPY YES has a SYSIBM.SYSCOPY row inserted with ICTYPE='Q' to record the quiesce point. ### Specifying a list of table spaces and table space sets You can specify as many objects in your QUIESCE job as available memory in the batch address space and in the DSN1MSTR address space allows. Be aware of the following considerations when you specify a list of objects to quiesce: - Each table space set will be expanded into a list of table spaces that have a referential relationship, or a list containing a base table space with all of its LOB table spaces. - If you specify a list of table spaces or table space sets to quiesce and duplicate a table space, utility processing will continue and the table space will only be quiesced once. QUIESCE will issue return code 4 and warning message DSNU533I to alert you of the duplication. - If you specify the same table space twice in a list, using PART n in one specification, and PART m for the other specification, each partition is quiesced once. # Considerations for running QUIESCE If a table space is in a pending status: If you run QUIESCE on a table space in COPY-pending, CHECK-pending, or RECOVER-pending status, it terminates as shown in Figure 15. ``` DSNUGUTC - OUTPUT START FOR UTILITY, UTILID = R92341Q DSNU000I DSNU050I DSNUGUTC - QUIESCE TABLESPACE UTQPD22A.UTQPS22D TABLESPACE UTQPD22A.UTQPS22E TABLESPACE UTQPD22A.EMPPROJA DSNU4711 % DSNUQUIA COPY PENDING ON TABLESPACE UTQPD22A.EMPPROJA PROHIBITS PROCESSING DSNU012I DSNUGBAC - UTILITY EXECUTION TERMINATED, HIGHEST RETURN CODE=8 ``` Figure 15. QUIESCE and pending restrictions If you run QUIESCE on a table space or an index space that is in a pending status, QUIESCE terminates and you might receive one or more of the messages shown in Figure 16 on page 262. #### **QUIESCE** ``` DSNU202I CSECT RECOVER PENDING ON TABLESPACE ... PROHIBITS PROCESSING DSNU203I CSECT RECOVER PENDING ON INDEX ... PROHIBITS PROCESSING DSNU204I CSECT PAGESET REBUILD PENDING ON INDEX ... PROHIBITS PROCESSING DSNU208I CSECT GROUP BUFFER POOL RECOVER PENDING ON INDEX ... PROHIBITS PROCESSING DSNU209I CSECT RESTART PENDING ON ... PROHIBITS PROCESSING DSNU210I CSECT INFORMATIONAL COPY PENDING ON INDEX ... PROHIBITS PROCESSING DSNU211I CSECT CHECK PENDING ON ... PROHIBITS PROCESSING DSNU214I CSECT REBUILD PENDING ON INDEX ... PROHIBITS PROCESSING DSNU215I CSECT REFRESH PENDING ON ... PROHIBITS PROCESSING DSNU471I CSECT COPY PENDING ON TABLESPACE ... PROHIBITS PROCESSING DSNU568I CSECT INDEX ... IS IN INFORMATIONAL COPY PENDING ``` Figure 16. Messages for pending restrictions on QUIESCE If the write to disk fails: QUIESCE attempts to write pages of each table space to disk. If any of the following conditions is encountered, the write to disk fails: - The table space has a write error range - The table space has deferred restart pending - An I/O error occurs If any of the above conditions is true, QUIESCE will terminate with a return code of 4 and a DSNU473I warning message. In any case, the QUIESCE point is a valid point of
consistency for recovery. # Terminating or restarting QUIESCE If you use -TERM UTILITY to terminate QUIESCE when it is active, QUIESCE releases the drain locks on table spaces. If QUIESCE is stopped, the drain locks have already been released. You can restart the QUIESCE utility, but it starts from the beginning again. For more guidance in restarting online utilities, see "Restarting an online utility" on page 46. # Concurrency and compatibility Individual data and index partitions are treated as distinct target objects. Utilities operating on different partitions of the same table space or index space are compatible. Table 46 shows which claim classes QUIESCE drains and any restrictive state the utility sets on the target object. Table 47 on page 263 shows which utilities can run concurrently with QUIESCE on the same target object. The target object can be a table space, an index space, or a partition of a table space or index space. If compatibility depends on particular options of a utility, that is also shown. Table 46. Claim classes of QUIESCE operations. Use of claims and drains; restrictive states set on the target object. | Target | WRITE YES | WRITE NO | |--------------------------|-----------|----------| | Table space or partition | DW/UTRO | DW/UTRO | | Index or partition | DW/UTRO | | | Nonpartitioning index | DW/UTRO | | Table 46. Claim classes of QUIESCE operations (continued). Use of claims and drains; restrictive states set on the target object. **Target** WRITE YES WRITE NO #### Legend: - DW Drain the write claim class concurrent access for SQL readers - · UTRO Utility restrictive state read only access allowed QUIESCE does not set a utility restrictive state if the target object is DSNDB01.SYSUTILX. Table 47. QUIESCE compatibility | Action | QUIESCE | |---|---------| | CHECK DATA | No | | CHECK INDEX | Yes | | CHECK LOB | Yes | | COPY INDEXSPACE SHRLEVEL REFERENCE | Yes | | COPY INDEXSPACE SHRLEVEL CHANGE | No | | COPY TABLESPACE SHRLEVEL REFERENCE | Yes | | COPY TABLESPACE SHRLEVEL CHANGE | No | | DIAGNOSE | Yes | | LOAD | No | | MERGECOPY | Yes | | MODIFY | Yes | | QUIESCE | Yes | | REBUILD INDEX | No | | RECOVER INDEX | No | | RECOVER TABLESPACE | No | | REORG INDEX | No | | REORG TABLESPACE UNLOAD CONTINUE or PAUSE | No | | REORG TABLESPACE
UNLOAD ONLY or EXTERNAL | Yes | | REPAIR DUMP or VERIFY | Yes | | REPAIR DELETE or REPLACE | No | | REPORT | Yes | | RUNSTATS | Yes | | STOSPACE | Yes | | UNLOAD | Yes | To run on DSNDB01.SYSUTILX, QUIESCE must be the only utility in the job step. QUIESCE on SYSUTILX is an "exclusive" job; such a job can interrupt another job between job steps, possibly causing the interrupted job to time out. ### Sample control statements # **Example 1: Sample JCL for QUIESCE.** Establish a quiesce point for three table spaces. ``` //STEP1 EXEC DSNUPROC,UID='IUIQU2UD.QUIESC2', // UTPROC='',SYSTEM='V71A' //SYSIN DD * QUIESCE TABLESPACE DSN8D71A.DSN8S71D TABLESPACE DSN8D71A.DSN8S71E TABLESPACE DSN8D71A.DSN8S71P //* ``` # **Example 2: Sample control statement for QUIESCE.** Establish a quiesce point for the DSN8D71A.DSN8S71E and DSN8D71A.DSN8S71D table spaces. QUIESCE TABLESPACE DSN8D71A.DSN8S71E TABLESPACE DSN8D71A.DSN8S71D #### The following is output of the preceding command: ``` DSNU0001 DSNUGUTC - OUTPUT START FOR UTILITY, UTILID = TSLQ.STEP1 DSNU0501 DSNUGUTC - QUIESCE TABLESPACE DSN8D71A.DSN8S71E DSNU4771 - DSNUQUIA - QUIESCE SUCCESSFUL FOR TABLESPACE DSN8D71A.DSN8S71E DSNU4771 - DSNUQUIA - QUIESCE SUCCESSFUL FOR TABLESPACE DSN8D71A.DSN8S71E DSNU4771 - DSNUQUIA - QUIESCE SUCCESSFUL FOR TABLESPACE DSN8D71A.DSN8S71D DSNU4741 - DSNUQUIA - QUIESCE AT RBA 000000052708 DSNU4751 DSNUQUIB - QUIESCE UTILITY COMPLETE, ELAPSED TIME= 00:00:25 DSNU0101 DSNUGBAC - UTILITY EXECUTION COMPLETE, HIGHEST RETURN CODE=0 ``` # **Example 3: QUIESCE point for a table space set.** Establish a quiesce point for the table space set of the sample application. QUIESCE TABLESPACESET TABLESPACE DSN8D71A.DSN8S71D #### The following is output of the preceding command: ``` DSNU000I DSNUGUTC - OUTPUT START FOR UTILITY, UTILID = TSLQ.STEP1 DSNUGUTC - QUIESCE TABLESPACESET TABLESPACE DSN8D71A.DSN8S71D DSNU477I - DSNUQUIA - QUIESCE SUCCESSFUL FOR TABLESPACESET DSN8D71A.DSN8S71D DSNU477I - DSNUQUIA - QUIESCE SUCCESSFUL FOR TABLESPACE DSN8D71A.DSN8S71D DSNU477I - DSNUQUIA - QUIESCE SUCCESSFUL FOR TABLESPACE DSN8D71A.DSN8S71E DSNU477I - DSNUQUIA - QUIESCE SUCCESSFUL FOR TABLESPACE DSN8D71A.PROJ DSNU477I - DSNUQUIA - OUIESCE SUCCESSFUL FOR TABLESPACE DSN8D71A.ACT DSNU477I - DSNUQUIA - QUIESCE SUCCESSFUL FOR TABLESPACE DSN8D71A.PROJACT DSNU477I - DSNUQUIA - QUIESCE SUCCESSFUL FOR TABLESPACE DSN8D71A.EMPPROJA DSNU477I - DSNUQUIA - QUIESCE SUCCESSFUL FOR TABLESPACE DSN8D71A.DSN8S1D DSNU474I - DSNUQUIA - QUIESCE AT RBA 000000052708 AND AT LRSN 000000052708 DSNUQUIB - QUIESCE UTILITY COMPLETE, ELAPSED TIME= 00:00:25 DSNU475I DSNU010I DSNUGBAC - UTILITY EXECUTION COMPLETE, HIGHEST RETURN CODE=0 ``` # **Chapter 20. REBUILD INDEX** REBUILD INDEX reconstructs indexes from the table that they reference. You must modify all RECOVER INDEX jobs from a previous release of DB2 to use REBUILD INDEX instead. For a diagram of REBUILD INDEX syntax and a description of available options, see "Syntax and options of the control statement". For detailed guidance on running this utility, see "Instructions for running REBUILD INDEX" on page 270 **Authorization required:** To execute this utility, the privilege set of the process must include one of the following: - RECOVERDB privilege for the database - · DBADM or DBCTRL authority for the database - · SYSCTRL or SYSADM authority. To run REBUILD INDEX STATISTICS REPORT YES, the privilege set must include the SELECT privilege on the catalog tables. **Execution phases of REBUILD INDEX:** The REBUILD INDEX utility operates in these phases: | Phase | Description | |----------|---| | UTILINIT | Initialization and setup | | UNLOAD | Unloading of index entries | | SORT | Sorting of unloaded index entries | | BUILD | Building of indexes | | SORTBLD | If you specify the SORTKEYS keyword to invoke parallel index build processing for a simple or segmented table space, or a single partition of a partitioned table space, all activities that normally occur in both the SORT and BUILD phases occur in the SORTBLD phase instead. | | UTILTERM | Cleanup | # Syntax and options of the control statement The utility control statement defines the function the utility job performs. You can create a control statement with the ISPF/PDF edit function. After creating it, save it in a sequential or partitioned data set. When you create the JCL for running the job, use the SYSIN DD statement to specify the name of the data set that contains the utility control statement. ## Syntax diagram For guidance in interpreting syntax diagrams, see "How to read the syntax diagrams" on page xviii. # **Option descriptions** For a description of how utility statements are parsed, and how to read a list of option identifiers and specifications like the one that follows, see "Control statement coding rules" on page 23. Indicates the qualified name of an index, in the form creator-id.index-name. If you omit the qualifier creator ID, the user identifier for the utility job is used. index-name identifies the index to be rebuilt. To rebuild multiple indexes, separate each index name with a comma. All indexes listed must reside in the same table space. If more than one index is listed and TABLESPACE keyword is not specified, DB2 locates the first valid index name cited and determines the table space in which that index resides. That table space is used as the target table space for all other valid index names listed. ## (ALL) Specifies that all indexes in the table space referred to by the TABLESPACE keyword are to be rebuilt. ## TABLESPACE database-name.table-space-name Specifies the table space from which all indexes are to be rebuilt. database-name Identifies the database to which the table space belongs. The default is DSNDB04. table-space-name Identifies the table space from which all indexes are rebuilt. ## **PART** integer Specifies the physical partition of a partitioning index or the logical partition of a nonpartitioning index in a partitioned table space that is to be rebuilt. integer is the number of the partition and must be in the range from 1 to the number of partitions defined for the table space. The maximum is 254. PART may not be specified with LIST. Use LISTDEF PARTLEVEL instead. ## LIST listdef-name Specifies the name of a previously defined LISTDEF list name. The utility allows one LIST keyword for each control statement of the REBUILD INDEX. The list must contain either all index spaces or all table spaces. For a table space list, utility list manager will invoke REBUILD once per table space. For an index space list the utility list manager will group indexes by their related table space and execute rebuild once per table space. For more information about LISTDEF specifications, see "Generating object lists using LISTDEF" on page 150. #### **REUSE** Specifies that REBUILD should logically reset and reuse DB2-managed data sets without deleting and redefining them. If you do not specify REUSE, DB2 deletes and redefines DB2-managed data sets to reset them. If you are rebuilding the index because of a media failure, do not specify REUSE. If a data set has multiple extents, the extents will not be released if you use the REUSE parameter. ## **WORKDDN** ddname Specifies the DD statement for the temporary work file. ddname is the DD name for the optional temporary work file. The default is WORKDDN
SYSUT1. If WORKDDN is omitted and a DD card for SYSUT1 is not provided, REBUILD INDEX performance will improve by eliminating I/O for SORT. The WORKDDN keyword specifies either a DDNAME or a TEMPLATE name specification from a previous TEMPLATE control statement. If utility processing detects that the specified name is both a DDNAME in the current job step and a TEMPLATE name, the utility uses DDNAME. For more information about TEMPLATE specifications, see Chapter 28, "TEMPLATE" on page 473. ### **SORTDEVT** device-type Specifies the device type for temporary data sets to be dynamically allocated by DFSORT. It can be any device type acceptable to the DYNALLOC parameter of the SORT or OPTION options for DFSORT, as described in *DFSORT Application Programming: Guide*. device-type is the device type. A TEMPLATE specification does not dynamically allocate sort work data sets. The SORTDEVT keyword controls dynamic allocation of these data sets. ## **SORTNUM** integer Specifies the number of temporary data sets to be dynamically allocated by the sort program. If you omit SORTDEVT, SORTNUM is ignored. If you use SORTDEVT and omit SORTNUM, no value is passed to DFSORT. It is allowed to take its own default. integer is the number of temporary data sets. #### **SORTKEYS** Specifies that index keys are to be sorted and built in parallel during the SORTBLD phase to improve performance, unless constrained by available memory, sort work files, or UTPRIN*nn* file allocations. If you specify SORTKEYS, utility processing ignores any WORKDDN specification or file allocation to SYSUT1 (the default WORKDDN). #### **STATISTICS** Specifies the gathering of index statistics. If you specify the STATISTICS and UPDATE options, statistics are stored in the DB2 catalog. You cannot collect inline statistics for indexes on the catalog and directory tables. ## REPORT Determines if a set of messages is generated to report the collected statistics. ## NO Indicates that the set of messages is not output to SYSPRINT. The default is NO. ## YES Indicates that the set of messages is output to SYSPRINT. The messages generated are dependent on the combination of keywords (such as TABLESPACE, INDEX, TABLE, and COLUMN) specified with the RUNSTATS utility. However, these messages are *not* dependent on the specification of the UPDATE option. REPORT YES always generates a report of SPACE and ACCESSPATH statistics. ## **UPDATE** Tells whether the collected statistics are inserted into the catalog tables. UPDATE also allows you to select statistics used for access path selection or statistics used by database administrators. What you specify under the UPDATE option affects what options you can specify under the HISTORY option. **ALL** Indicates that all collected statistics will be updated in the catalog. # ## The default is ALL. #### **ACCESSPATH** Indicates that only the catalog table columns that provide statistics used for access path selection are updated. ### SPACE Indicates that only the catalog table columns that provide statistics to help the database administrator assess the status of a particular table space or index are updated. **NONE** Indicates that no catalog tables are updated with the collected statistics. This option is only valid when REPORT YES is specified. #### **HISTORY** Records all catalog table inserts or updates to the catalog history tables. What you specify under the UPDATE option affects what options you can specify under the HISTORY option. The table below lists the HISTORY options allowed for each UPDATE option specified. The default will be supplied by the value specified in STATISTICS HISTORY on panel DSNTIPO. ALL Indicates that all collected statistics will be updated in the catalog history tables. #### **ACCESSPATH** Indicates that only the catalog history table columns that provide statistics used for access path selection are updated. #### **SPACE** Indicates that only SPACE-related catalog statistics are updated in catalog history tables. NONE Indicates that no catalog history tables are updated with the collected statistics. Table 48. Allowable HISTORY options based on selected UPDATE option | UPDATE option | HISTORY options | |---------------|------------------------------| | ALL | ALL, ACCESSPATH, SPACE, NONE | | ACCESSPATH | ACCESSPATH, NONE | | SPACE | SPACE, NONE | | NONE | NONE | ## **FORCEROLLUP** Determines if aggregation or rollup of statistics will take place when RUNSTATS is executed in spite of some parts being empty. This will enable the optimizer to select the best access path. The following are the available options for the FORCEROLLUP Keyword. - YES Indicates that forced aggregation or rollup processing is to be done, even though some parts may not contain data. - NO Indicates that aggregation or rollup will be done only if data is available for all parts. If data is not available for all parts, DSNU623I message will be issued, provided the installation value for STATISTICS ROLLUP on panel DSNTIPO is set to NO. #### **KEYCARD** Collects all of the distinct values in all of the 1 to n key column combinations for the specified indexes. *n* is the number of columns in the index. #### **FREQVAL** Controls the collection of frequent value statistics. If you specify FREQVAL, it must be followed by two additional keywords: ## **NUMCOLS** Indicates the number of key columns to concatenate together when collecting frequent values from the specified index. Specifying '3' means to collect frequent values on the concatenation of the first three key columns. The default is 1, which means collect frequent values on the first key column of the index. #### COUNT Indicates the number of frequent values to be collected. Specifying '15' means collect 15 frequent values from the specified key columns. The **default** is **10**. ## Instructions for running REBUILD INDEX To run REBUILD INDEX, you must: - 1. Read "Before running REBUILD INDEX" in this chapter. - Prepare the necessary data sets, as described in "Data sets used by REBUILD INDEX". - 3. Create JCL statements, by using one of the methods described in Chapter 3, "Invoking DB2 online utilities" on page 23. (For examples of JCL for REBUILD INDEX, see "Sample control statements" on page 278.) - 4. Prepare a utility control statement, specifying the options for the tasks you want to perform, as described in "Instructions for specific tasks" on page 271. (For a complete description of the syntax and options for REBUILD INDEX, see "Syntax and options of the control statement" on page 265.) - 5. Check the compatibility table in "Concurrency and compatibility" on page 277 if you want to run other jobs concurrently on the same target objects. - 6. Plan for restart if the REBUILD INDEX job doesn't complete, as described in "Terminating or restarting REBUILD INDEX" on page 276. - 7. Run REBUILD INDEX. See Chapter 3, "Invoking DB2 online utilities" on page 23 for an explanation of ways to execute DB2 utilities. # **Before running REBUILD INDEX** Because the data needed to build an index is in the table space on which the index is based, you do not need image copies of indexes. To rebuild the index, you do not need to recover the table space, unless it also is damaged. Neither do you have to rebuild an index merely because you have recovered the table space it is based on. If you recover a table space to a prior point in time and do not recover all the indexes to the same point in time, you must rebuild all of the indexes. # Data sets used by REBUILD INDEX Table 49 on page 271 describes the data sets used by REBUILD INDEX. Include statements in your JCL for each required data set, and any optional data sets you want to use. Table 49. Data sets used by REBUILD INDEX | Data Set | Description | Required? | | |----------------|--|-----------|--| | SYSIN | Input data set containing the utility control statement. | Yes | | | SYSPRINT | Output data set for messages. | Yes | | | Work data sets | Temporary data sets for sort input and output. The DD names have the form SORTWKnn. | Yes | | | Work data set | Temporary data set used to store the index keys for REBUILD INDEX. The WORKDDN option of the utility control statement specifies its DD name. The default DD name is SYSUT1. | No | | | | To find the approximate size in bytes of the work data set, see page 271. | | | The following object is named in the utility control statement and does not require a DD card in the JCL: ## Table space Object to be rebuilt. It is named in the REBUILD INDEX control statement and is accessed through the DB2 catalog. Creating the work data set: REBUILD INDEX can use a single sequential data set as described by the DD statement specified in the WORKDDN option. To calculate the approximate size (in bytes) of the WORKDDN data set, follow these steps: - 1. For each table, multiply the number of records in the table by the number of indexes needing to be rebuilt on the table. - 2. Add the products obtained in step 1. - 3. Multiply the sum (from step 2) by the longest key length plus 9. Allocating twice the space used by the input data sets is usually adequate for the sort work data sets. Two or three large SORTWKnn data sets are preferable to several small ones. ## Creating the control statement See "Syntax and options of the control statement" on page 265 for syntax and option descriptions. See "Sample control statements" on page 278 for examples of usage. ## Instructions for specific tasks To perform the following tasks, specify the options and values for those tasks in your utility control statement: - "Rebuilding index partitions" on page 272 - "Improving performance and space utilization" on page 272 - "Building indexes in parallel for REBUILD INDEX" on page 272 - "Resetting the REBUILD-pending status" on page 275 - "Rebuilding
critical catalog indexes" on page 276 - "Rebuilt index recoverability" on page 276 ## Rebuilding index partitions REBUILD INDEX can rebuild one or more partitions of a partitioning index. The PART option allows you to specify a particular partition to be rebuilt. This prevents REBUILD INDEX from unnecessarily scanning the entire table space, and unnecessarily rebuilding every index. If you recover any part of a partitioned table space to the latest point of consistency, you must rebuild all nonpartitioning indexes. ## Improving performance and space utilization REBUILD INDEX rebuilds indexes by re-creating them from the tables on which they are based. It can rebuild one or more partitions of a partitioning index in a partitioned table space when you specify the PART option. This prevents REBUILD INDEX from unnecessarily scanning the entire table space when rebuilding only a single partition of an index. To rebuild several indexes simultaneously and reduce recovery time, use parallel index rebuild, or submit multiple index jobs. See "Building indexes in parallel for REBUILD INDEX" for more information. When rebuilding nonpartitioning indexes and partitions of partitioning indexes, this type of parallel processing on the same table space decreases the size of the sort data set, as well as the total time required to sort all the keys. When you run the REBUILD INDEX utility concurrently on separate partitions of a partitioning index, the sum of the processor time will be roughly equivalent to the time it takes to run a single REBUILD INDEX job against the entire index. For partitioning indexes, the elapsed time for running concurrent REBUILD INDEX jobs will be a fraction of the elapsed time for running a single REBUILD INDEX job against an entire index. REBUILD INDEX utility performance can be improved by eliminating the work data set; however, if the job terminates abnormally, you will have to restart it from the beginning. ## Building indexes in parallel for REBUILD INDEX Use parallel index build to reduce the elapsed time for a REBUILD INDEX job by sorting the index keys and rebuilding multiple indexes in parallel, rather than sequentially. Optimally, a pair of subtasks processes each index; one subtask sorts extracted keys, while the other subtask builds the index. REBUILD INDEX begins building each index as soon as the corresponding sort generates its first sorted record. If you specified STATISTICS, a third subtask collects the sorted keys and updates the catalog table in parallel. Note: The subtasks used for the parallel REBUILD INDEX processing use DB2 connections. If you receive message DSNU397I indicating the REBUILD INDEX utility is constrained, increase the number of concurrent connections using the MAX BATCH CONNECT parameter on panel DSNTIPE. The greatest elapsed processing time improvements result from parallel rebuilding for: - Multiple indexes on a simple, segmented, or partitioned table space - The partitioning index on all partitions of a partitioned table space - The nonpartitioning index on a partitioned table space Figure 17 on page 273 shows a REBUILD INDEX flow with parallel index build, which requires SORTKEYS. DB2 starts multiple subtasks to unload all parts of the partitioned table space. Subtasks then sort index keys and build the partitioning # # # # # Figure 18. Rebuilding a nonpartitioning index using parallel index build Select one of the following methods to allocate sort work and message data sets: Method 1: REBUILD INDEX determines the optimal number of sort work and message data sets. - Specify the SORTKEYS and SORTDEVT keywords in the utility statement. - 2. Allow dynamic allocation of sort work data sets by *not* supplying SORTWK*nn* DD statements in the REBUILD INDEX utility JCL. - Allocate UTPRINT to SYSOUT. Method 2: You control allocation of sort work data sets, and REBUILD INDEX allocates message data sets. - 1. Specify the SORTKEYS keyword in the utility statement. - 2. Provide DD statements with DDNAMEs in the form SW*nn*WK*mm*. - 3. Allocate UTPRINT to SYSOUT. Method 3: You have the most control over rebuild processing; you must specify both sort work and message data sets. - 1. Specify the SORTKEYS keyword in the utility statement. - 2. Provide DD statements with DDNAMEs in the form SWnnWKmm. - 3. Provide DD statements with DDNAMEs in the form UTPRINnn. Data sets used: If you select Method 2 or 3 above, define the necessary data sets by using the information provided here, along with: - "Determining the number of sort subtasks" on page 275 - "Allocation of sort subtasks" on page 275 - "Estimating the sort work file size" on page 275 Each sort subtask must have its own group of sort work data sets and its own print message data set. In addition, you need to allocate the merge message data set when you build a single nonpartitioning index on a partitioned table space. Possible reasons to allocate data sets in the utility job JCL rather than using dynamic allocation are to: - Control the size and placement of the data sets - Minimize device contention - · Optimally utilize DASD free space - Limit the number of utility subtasks used to build indexes The DDNAMEs SWnnWKmm define the sort work data sets that are used during utility processing. nn identifies the subtask pair, and mm identifies one or more data sets that are to be used by that subtask pair. For example: | SW01WK01 | The first sort work data set that is used by the subtask building the first index. | |----------|--| | SW01WK02 | The second sort work data set that is used by the subtask building the first index. | | SW02WK01 | The first sort work data set that is used by the subtask building the second index. | | SW02WK02 | The second sort work data set that is used by the subtask building the second index. | The DDNAMEs UTPRINnn define the sort work message data sets that are used by the utility subtask pairs. nn identifies the subtask pair. If you allocate the UTPRINT DD statement to SYSOUT in the job statement, the sort message data sets and the merge message data set, if required, are dynamically allocated. If you want the sort, merge message data sets, or both allocated to a disk or tape data set rather than to SYSOUT, you must supply the UTPRINnn or the UTMERG01 DD statements (or both) in the utility JCL. If you do not allocate the UTPRINT DD statement to SYSOUT, and do not supply UTMERG01 DD statement in the job statement, partitions are not unloaded in parallel. Determining the number of sort subtasks: The maximum number of utility subtasks started for parallel index build is equal to the number of indexes that are to be built for a simple table space, segmented table space, or single partition of a partitioned table space, or the number of partitions that are to be unloaded if only a single index is being built on a partitioned table space. REBUILD INDEX determines the number of subtasks according to the following guidelines: - The number of subtasks equals the number of allocated sort work data set groups. - The number of subtasks equals the number of allocated message data sets. - · If you allocate both sort work and message data set groups, the number of subtasks equals the smallest number of allocated data sets. Allocation of sort subtasks: REBUILD INDEX attempts to assign one sort subtask for each index that is to be built. If REBUILD INDEX cannot start enough subtasks to build one index per subtask, it allocates any excess indexes across the pairs (in the order that the indexes were created), so that one or more subtasks might build more than one index. Estimating the sort work file size: If you choose to provide the data sets, you need to know the size and number of keys that are present in all of the indexes being processed by the subtask in order to calculate each sort work file size. When you've determined which indexes are assigned to which subtask pairs, use the following formula to calculate the space required: $2 \times (longest index key + 9) \times (number of keys extracted)$ The length of the longest index key that is to be longest key > processed by the subtask. For the first subtask pair for REBUILD INDEX, use the maximum value of the longest key. The number of keys from all indexes to be sorted number of keys that are to be processed by the subtask. ## Resetting the REBUILD-pending status REBUILD-pending (RBDP in DISPLAY command output) means that the physical or logical index partition, nonpartitioning index, or logical partition of a nonpartitioning index is in REBUILD-pending status. There are three variations of REBUILD-pending: **RBDP** The physical or logical index partition is in the REBUILD-pending status. The individual physical or logical index partition is inaccessible. RBDP is reset by rebuilding the single affected partition. #### **RBDP*** The logical partition of the nonpartitioning index is in the REBUILD pending status. The entire nonpartitioning index is inaccessible. RBDP* is reset by rebuilding only the affected logical partitions. ## **PSRBD** The nonpartitioning index space is in the REBUILD-pending status. The entire index space is inaccessible and must be rebuilt with the REBUILD INDEX utility. You can reset the REBUILD-pending status for an index with any of these operations: - REBUILD INDEX - REORG INDEX SORTDATA - REPAIR SET INDEX with NORBDPEND - -START DATABASE with ACCESS FORCE ## Important ACCESS FORCE should be used only as a means of last resort. ## Rebuilding critical catalog indexes An ID with a granted authority receives message DSNT500I, "RESOURCE UNAVAILABLE", while trying to rebuild indexes in the catalog or directory if the DSNDB06.SYSDBASE or DSNDB06.SYSUSER table space is unavailable. If you get this message, you must either make these table spaces available or run the RECOVER TABLESPACE utility on the catalog or directory using an authorization ID with the
installation SYSADM or installation SYSOPR authority. ## Rebuilt index recoverability When you successfully rebuild an index that was defined with COPY YES, utility processing inserts a SYSIBM.SYSCOPY row with ICTYPE='B' for each index rebuilt. Rebuilt indexes are also placed in informational COPY-pending status. We recommend taking a full image copy of the index to create a recoverable point in time; this action also resets the ICOPY status. # **Terminating or restarting REBUILD INDEX** You can terminate REBUILD INDEX with the TERM UTILITY command. If you terminate a REBUILD INDEX job, the index space is placed in the REBUILD-pending status and is unavailable until it has been successfully rebuilt. If you specified the WORKDDN keyword, you can restart REBUILD INDEX during the UNLOAD and SORT phases, and at the last index built during the BUILD phase. However, there is a short period of time during writing of SORT output at the end of the SORT phase that requires restart to begin at the beginning of the UNLOAD phase instead of at the SORT phase. If you omit WORKDDN, the job starts over again from the beginning. If you restart a job that used the SORTKEYS keyword, you must restart from the beginning of the UNLOAD phase. If you restart a job which uses the STATISTICS keyword, inline statistics collection will not occur. To update catalog statistics, run the RUNSTATS utility after the restarted REBUILD INDEX job completes. # # For more guidance in restarting online utilities, see "Restarting an online utility" on page 46. ## **Concurrency and compatibility** Individual data and index partitions are treated as distinct target objects. Utilities operating on different partitions of the same table space or index space are compatible. Table 50 shows which claim classes REBUILD INDEX drains and any restrictive state the utility sets on the target object. Table 51 shows which utilities can run concurrently with REBUILD INDEX on the same target object. The target object can be an index space or a partition of an index space. If compatibility depends on particular options of a utility, that is also shown. Table 50. Claim classes of REBUILD INDEX operations. Use of claims and drains; restrictive states set on the target object. | Target | REBUILD INDEX | REBUILD INDEX
PART | |-------------------------------|---------------|-----------------------| | Table space or partition | DW/UTRO | DW/UTRO | | Index or physical partition | DA/UTUT | DA/UTUT | | Nonpartitioning index | DA/UTUT | DR | | Logical partition of an index | | DA/UTUT | #### Legend: - DA Drain all claim classes no concurrent SQL access - · DW Drain the write claim class concurrent access for SQL readers - · DR Drains the "RR" claim class - · UTUT Utility restrictive state exclusive control - · UTRO Utility restrictive state read only access allowed. REBUILD INDEX does not set a utility restrictive state if the target object is DSNDB01.SYSUTILX. Table 51. REBUILD INDEX compatibility | Action | REBUILD INDEX | |---------------------------------------|---------------| | CHECK DATA | No | | CHECK INDEX | No | | CHECK LOB | Yes | | COPY INDEX | No | | COPY TABLESPACE
SHRLEVEL REFERENCE | Yes | | COPY TABLESPACE
SHRLEVEL CHANGE | No | | DIAGNOSE | Yes | | LOAD | No | | MERGECOPY | Yes | | MODIFY | Yes | | QUIESCE | No | Table 51. REBUILD INDEX compatibility (continued) | Action | REBUILD INDEX | |--|---------------| | REBUILD INDEX | No | | RECOVER INDEX | No | | RECOVER TABLESPACE | No | | REORG INDEX | No | | REORG TABLESPACE
UNLOAD CONTINUE or PAUSE | No | | REORG TABLESPACE UNLOAD ONLY or EXTERNAL without cluster index | Yes | | REORG TABLESPACE UNLOAD ONLY or EXTERNAL with cluster index | No | | REPAIR LOCATE by KEY | No | | REPAIR LOCATE by RID DUMP or VERIFY | Yes | | REPAIR LOCATE by RID DELETE or REPLACE | No | | REPAIR LOCATE TABLESPACE PAGE DUMP or VERIFY | Yes | | REPAIR LOCATE INDEX PAGE DUMP or VERIFY | No | | REPAIR LOCATE TABLESPACE
or INDEX PAGE REPLACE | No | | REPORT | Yes | | RUNSTATS INDEX | No | | RUNSTATS TABLESPACE | Yes | | STOSPACE | Yes | | UNLOAD | Yes | To run on SYSIBM.DSNLUX01 or SYSIBM.DSNLUX02, REBUILD INDEX must be the only utility in the job step and the only utility running in the DB2 subsystem. ## Sample control statements Example 1: Rebuild an index. Rebuild the DSN8710.XDEPT1 index, which indexes the DSN8710.TDEPT table in the DSN8D71A database. ``` //STEP1 EXEC DSNUPROC, UID='IUIQU2UT.RBLD1', TIME=1440, UTPROC='', // SYSTEM='V71A', DB2LEV=DB2A // //SYSREC DD DSN=IUIQU2UT.RBLD1.STEP1.SYSREC,DISP=(MOD,DELETE,CATLG), UNIT=SYSDA, SPACE=(8000, (20,20),,,ROUND) //SYSUT1 DD DSN=IUIQU2UT.RBLD1.STEP1.SYSUT1,DISP=(MOD,DELETE,CATLG), UNIT=SYSDA, SPACE=(8000, (20,20),,,ROUND) // //SYSIN DD * REBUILD INDEX (DSN8710.XDEPT1) ``` Example 2: Rebuild index partitions. Rebuild partitions 2 and 3 of the DSN8710.XEMP1 index. REBUILD INDEX (DSN8710.XEMP1 PART 2, DSN8710.XEMP1 PART 3) Example 3: Rebuild a single index on a segmented table space. Rebuild the DSN8710.XDEPT1 index. This example specifies the SORTKEYS keyword to use parallelism and uses dynamic data set and message set allocation with the SORTDEVT and SORTNUM keywords. DB2 starts one utility sort subtask pair to build the index. This example does not require UTPRINnn DD statements, because it uses DSNUPROC to invoke utility processing, which includes a DD statement that allocates UTPRINT to SYSOUT. ``` //SAMPJOB JOB EXEC DSNUPROC, UID='SAMPJOB.RCVINDEX', UTPROC='', SYSTEM='V71A'' //STEP1 //SYSIN DD * REBUILD INDEX (DSN8710.XDEPT1) SORTDEVT SYSWK SORTNUM 4 SORTKEYS ``` Example 4: Rebuild multiple partitions of a partitioning index. Rebuild partitions 2 and 3 of the DSN8710.XDEPT1 index, using parallel index build processing. This example specifies the SORTKEYS keyword to use parallelism and uses dynamic data set and message set allocation with the SORTDEVT and SORTNUM keywords. If sufficient virtual storage resources are available, DB2 starts one utility sort subtask pair for each partition. This example does not require UTPRINnn DD statements, because it uses DSNUPROC to invoke utility processing, which includes a DD statement allocating UTPRINT to SYSOUT. ``` //SAMPJOB JOB EXEC DSNUPROC, UID='SAMPJOB.RBINDEX', UTPROC='', SYSTEM='V71A' //SYSIN REBUILD INDEX (DSN8710.XEMP1 PART 2, DSN8710.XEMP1 PART 3) SORTDEVT SYSWK SORTNUM 4 SORTKEYS /* ``` Example 5: Rebuild all partitions of a partitioning index. Rebuilds all index partitions of the DSN8710.XEMP1 partitioning index, using parallel index build processing. This example specifies the SORTKEYS keyword and allocates sort work data sets in two groups, which limits the number of utility subtask pairs to two. This example does not require UTPRINnn DD statements, because it uses DSNUPROC to invoke utility processing, which includes a DD statement allocating UTPRINT to SYSOUT. ``` //SAMPJOB JOB EXEC DSNUPROC, UID='SAMPJOB.RCVINDEX', UTPROC='', SYSTEM='DSN' //* First group of sort work data sets for parallel index rebuild //SW01WK01 DD UNIT=SYSDA, SPACE=(CYL, (10,20),,,ROUND) //SW01WK02 DD UNIT=SYSDA, SPACE=(CYL, (10,20),,,ROUND) //SW01WK03 DD UNIT=SYSDA, SPACE=(CYL, (10,20),,,ROUND) //* Second group of sort work data sets for parallel index rebuild //SW02WK01 DD UNIT=SYSDA, SPACE=(CYL, (10,20),,,ROUND) //SW02WK02 DD UNIT=SYSDA, SPACE=(CYL, (10,20),,,ROUND) //SW02WK03 DD UNIT=SYSDA, SPACE=(CYL, (10,20),,,ROUND) //SYSIN DD * REBUILD INDEX (DSN8710.XEMP1) SORTKEYS /* ``` Example 6: Rebuild all indexes of a partitioned table space. Rebuild all indexes for table space DSN8S71E in database DSN8D71A, using parallel index build processing. This example specifies the SORTKEYS keyword and uses dynamic data set and message set allocation with the SORTDEVT and SORTNUM keywords. If sufficient virtual storage resources are available, DB2 starts one utility sort subtask to build the partitioning index and another utility sort subtask to build the non-partitioning index. This example does not require UTPRINnn DD statements, because it uses DSNUPROC to invoke utility processing, which includes a DD statement allocating UTPRINT to SYSOUT. ``` //SAMPJOB JOB ... EXEC DSNUPROC, UID='SAMPJOB.RCVINDEX', UTPROC='', SYSTEM='DSN' //STEP1 //SYSIN REBUILD INDEX (ALL) TABLESPACE DSN8D71A.DSN8S71E SORTKEYS SORTDEVT SYSWK SORTNUM 4 ``` # **Chapter 21. RECOVER** The RECOVER online utility recovers data to the current state or to a previous point in time by restoring a copy, then applying log records. The largest unit of data recovery is the table space or index space; the smallest is the page. You can recover a single object, or a list of objects. RECOVER recovers an entire table space, index space, a partition or data set, pages within an error range, or a single page. You recover data from image copies of an object and from log records containing changes to the object. If the most recent full image copy data set is unusable, and there are previous image copy data sets existing in the system, then RECOVER uses the previous image copy data sets. For more information about using data sets for recovery, see "Recovering a data set or partition" on page 291. Compatibility with prior releases: In previous releases of DB2, REBUILD INDEX was called RECOVER INDEX. You must modify all utility control statements from previous releases to use REBUILD INDEX if you want to continue recovering the indexes via a scan of the data. However, if you want to recover the indexes from a full image copy, change those control statements to use the new RECOVER INDEX syntax on page 282. Only indexes that were defined with the COPY YES attribute can be copied and subsequently recovered; see Chapter 5 of DB2 SQL Reference for more information about the COPY YES attribute of the ALTER INDEX and CREATE INDEX SQL statements. For a diagram of RECOVER syntax and a description of available options, see "Syntax and options of the
control statement" on page 282. For detailed guidance on running this utility, see "Instructions for running RECOVER" on page 288. **Output:** Output from RECOVER consists of recovered data (either a table space, index, partition or data set, error range, or page within a table space). If you specify the TOLOGPOINT, TORBA, or TOCOPY option to recover data to a point in time, RECOVER puts any associated index spaces in REBUILD-pending status. You must run REBUILD INDEX to remove the index space from REBUILD-pending status. If you use the RECOVER utility to partially recover a referentially-related table space set or a base table space and LOB table space set, you must ensure that you recover the entire set of table spaces, including rebuilding or recovering all indexes (including indexes on auxiliary tables for a base table space and LOB table space set), to a common quiesce point or a SHRLEVEL REFERENCE copy. If you do not include every member of the set, or if you do not recover the entire set to the same point in time, RECOVER sets the CHECK-pending status on for all dependent table spaces, base table spaces, or LOB table spaces in the set. If you use the RECOVER utility to partially recover data and all indexes over the data, it is best to recover these objects to a common quiesce point or SHRLEVEL REFERENCE copy. Otherwise, RECOVER places all indexes in the CHECK-pending status. **Authorization required:** To execute this utility, the privilege set of the process must include one of the following: - RECOVERDB privilege for the database - DBADM or DBCTRL authority for the database SYSCTRL or SYSADM authority. An ID with installation SYSOPR authority can also execute RECOVER, but only on a table space in the DSNDB01 or DSNDB06 database. **Execution phases of RECOVER:** The RECOVER utility operates in these phases: | Phase | Description | |----------|---| | UTILINIT | Initialization and setup | | RESTORE | Locate and merge any appropriate image copies and restore the table space to a backup level; processes a list of objects in parallel if you specified the PARALLEL keyword. | | RESTORER | If you specified the PARALLEL keyword, reads and merges the image copies. | | RESTOREW | If you specified the PARALLEL keyword, writes the pages to the object. | | LOGAPPLY | Apply any outstanding log changes to the object restored from the previous phase or step. | | UTILTERM | Cleanup | # Syntax and options of the control statement The utility control statement defines the function the utility job performs. You can create a control statement with the ISPF/PDF edit function. After creating it, save it in a sequential or partitioned data set. When you create the JCL for running the job, use the SYSIN DD statement to specify the name of the data set that contains the utility control statement. ## Syntax diagram For guidance in interpreting syntax diagrams, see "How to read the syntax diagrams" on page xviii. ## **Option descriptions** You can specify a list of objects by repeating the TABLESPACE, INDEX, or INDEXSPACE keywords. If you use a list of objects, the valid keywords are: DSNUM, TORBA, TOLOGPOINT, LOGONLY, PARALLEL, and either LOCALSITE or RECOVERYSITE. RECOVER cannot recover a table space or index space that is defined to use a storage group that is defined with mixed specific and nonspecific volume IDs. If you specify such a table space or index space, the job terminates and you receive error message DSNU419I. For a description of how utility statements are parsed, and how to read a list of option identifiers and specifications like the one that follows, see "Control statement coding rules" on page 23. ## LIST listdef-name Specifies the name of a previously defined LISTDEF list name. The utility allows one LIST keyword for each control statement of RECOVER. The list can contain a mixture of table spaces and index spaces. Do not specify LIST with the TABLESPACE, INDEX, INDEXSPACE, PAGE, TOCOPY, ERROR RANGE, or DSNUM keyword. Utility list manager will invoke RECOVER once for the entire list. For more information about LISTDEF specifications, see "Generating object lists using LISTDEF" on page 150. ## TABLESPACE database-name.table-space-name Specifies the table space (and optionally, the database to which it belongs) that is to be recovered. You can specify a list of table spaces by repeating the TABLESPACE keyword. You can recover an individual catalog or directory table space in a list with its IBM-defined indexes. You cannot recover multiple catalog or directory table spaces in a list. database-name Is the name of the database the table space belongs to. The default is DSNDB04. table-space-name Is the name of the table space to be recovered. #### INDEXSPACE database-name.index-space-name Specifies the index space that is to be recovered. database-name Specifies the name of the database the index space belongs to. The default is DSNDB04. index-space-name Specifies the name of the index space to be recovered. ## INDEX creator-id.index-name Specifies the index in the index space that is to be recovered. The RECOVER utility can recover only indexes that were defined with the COPY YES attribute and subsequently copied. For more information about this restriction, see "Compatibility with Prior Releases" on page 281. Optionally specifies the creator of the index. creator-id The **default** is the user identifier for the utility. index-name Specifies the name of the index in the index space to be recovered. The following are optional: ## **DSNUM** Identifies a partition or data set within a table space, or a partition within an index space, that is to be recovered; or it recovers the entire table space or index space. ## ALL Recovers the entire table space or index space. The default is ALL. Is the number of a partition or data set to be recovered. The maximum is 254. Not valid for non-partitioning indexes. For a partitioned table space or index space: The integer is its partition number. For a nonpartitioned table space: Find the integer at the end of the data set name as cataloged in the VSAM catalog. The data set name has this format: catname.DSNDBx.dbname.tsname.y0001.Annn where: 1 catname The VSAM catalog name or alias C or D dbname The database name tsname The table space name I or J V The data set integer. nnn ### PAGE page-number Specifies a particular page to be recovered. page-number is the number of the page, in either decimal or hexadecimal notation. For example, both 999 and X'3E7' represent the same page. PAGE is invalid with the LIST specification. ## CONTINUE Specifies that the recovery process is to continue. Use this option only if RECOVER has terminated during reconstruction of a page, because of an error. In this case, the page is marked as "broken". After you have repaired the page, you can use the CONTINUE option to recover the page, starting from the point of failure in the recovery log. ## TORBA X'byte-string' Is used in a non-data-sharing environment to specify a point on the log to recover to. You must specify TORBA when recovering to a point before Version 4. Specify an RBA value. In a data sharing environment, TORBA must be used only when recovering to a point before the originating member joined the data sharing group. If you specify an RBA after this point, the recovery fails. Terminates the recovery process with the last log record whose relative byte address (RBA) is not greater than byte-string, which is a string of up to 12 hexadecimal characters. If byte-string is the RBA of the first byte of a log record, that record is included in the recovery. ## **TOLOGPOINT X'byte-string'** Specifies a point on the log to recover to. Specify either an RBA or an LRSN value. The LRSN is a string of 12 hexadecimal characters and is reported by the DSN1LOGP utility. The value must be greater than the LRSN value when Version 4 started. ### LOGONLY Recovers the target objects from their existing data sets by applying only log records to the data sets. DB2 applies all log records that were written after a point that is recorded in the data set itself. Use the LOGONLY option when the data sets of the target objects have already been restored to a point of consistency by another process offline, such as DFSMS Concurrent Copy. # # When recovering an index space using RECOVER LOGONLY, use the COPY YES attribute. Otherwise, RECOVER terminates with a message DSNU425I. ## **REUSE** Specifies that RECOVER logically resets and reuses DB2-managed data sets without deleting and redefining them. If you do not specify REUSE, DB2 deletes and redefines DB2-managed data sets to reset them. If you are recovering an object because of a media failure, do not specify REUSE. If a data set has multiple extents, the extents will not be released if you use the REUSE parameter. #### **PARALLEL** Specifies the maximum number of objects in the list that should be restored in parallel from image copies on DASD or tape. If you specify TAPEUNITS with PARALLEL, you control the number of tape drives that are dynamically allocated for the recovery function. TAPEUNITS applies only to tape drives that are dynamically allocated. It does not apply to JCL allocated tape drives. The total number of tape drives allocated for the RECOVER request is the sum of the JCL allocated tape drives plus the number of tape drives determined as follows: - The value specifed for TAPEUNITS - The value determined by the RECOVER utility if you omit the TAPEUNITS keyword Specify the PARALLEL keyword to take advantage of parallel processing during the RESTORE phase. ### (num-objects) Specifies the number of objects in the list that should be processed in parallel. If storage constraints are encountered, you can adjust this value to a smaller value. If you specify 0 or do not specify a value for
num-objects, RECOVER determintes the maximum number of tape units to use at one time ## **TAPEUNITS** Specifies the number of tape drives that the utility should dynamically allocate for the list of objects to be processed in parallel. If you omit this keyword, the utility determines the number of tape drives to allocate for the recovery function. ### (num-tape-units) Specifies the number of tape drives to allocate. If you specify 0 or do not specify a value for *num-tape-units*, RECOVER determines the optimal number of objects to process in parallel. ### **LOCALSITE** RECOVER uses image copies from the local site. If you specify neither LOCALSITE or RECOVERYSITE, then RECOVER uses image copies from the current site of invocation. (The current site is identified on the installation panel DSNTIPO under SITE TYPE and in the macro DSN6SPRM under SITETYP.) ## **RECOVERYSITE** RECOVER uses image copies from the recovery site. If you specify neither LOCALSITE or RECOVERYSITE, then RECOVER uses image copies from the current site of invocation. (The current site is identified on the installation panel DSNTIPO under SITE TYPE and in the macro DSN6SPRM under SITETYP.) ####### # # # # ##### " # # # #### TOCOPY data-set-name Specifies the particular image copy data set that DB2 uses as a source for recovery. data-set-name is the name of the data set. If the data set is a full image copy, it is the only data set used in recovery. If it is an incremental image copy, the recovery also uses the previous full image copy and any intervening incremental image copies. If you specify the data set as the local backup copy, DB2 first tries to allocate the local primary copy. If the local primary copy is unavailable, DB2 uses the local backup copy. If you use TOCOPY or TORBA to recover a single data set of a nonpartitioned table space, DB2 issues message DSNU520I to warn that the table space can become inconsistent following the RECOVER job. This point in time recovery can cause compressed data to exist without a dictionary or can even overwrite the data set that contains the current dictionary. If you use TOCOPY with a particular partition or data set (identified with DSNUM), then the image copy must be for the same partition or data set, or for the whole table space or index space. If you use TOCOPY with DSNUM ALL, the image copy must be for DSNUM ALL. If the image copy data set is an MVS generation data set, then supply a fully qualified data set name including the absolute generation and version number. TOCOPY is invalid with a LIST specification. If the image copy data set is not a generation data set and there is more than one image copy data set with the same data set name, use one of the following options to identify the data set exactly: #### **TOVOLUME** Identifies the image copy data set. #### **CATALOG** Identifies the data set as cataloged. Use this option only for an image copy that was created as a cataloged data set. (Its volume serial is not recorded in SYSIBM.SYSCOPY.) RECOVER refers to the SYSIBM.SYSCOPY catalog table during execution. If you use TOVOLUME CATALOG, the data set must be cataloged. If you remove the data set from the catalog after creating it, you must catalog the data set again to make it consistent with the record for this copy that appears in SYSIBM.SYSCOPY. ## vol-ser Identifies the data set by an alphanumeric volume serial identifier of its first volume. Use this option only for an image copy that was created as a noncataloged data set. Specify the first *vol-ser* in the SYSCOPY record to locate a data set stored on multiple tape volumes. ## **TOSEQNO** integer Identifies the image copy data set by its file sequence number. integer is the file sequence number. ## **TOLASTCOPY** Specifies that the Recover Utility should restore the object to the last copy taken. If the last copy taken is a full image copy, then it is restored to the object. If the last copy taken is an incremental image copy, then the most recent full copy along with any incremental copies are restored to the object. ## **TOLASTFULLCOPY** Specifies that the Recover Utility should restore the object to the last full image copy that was taken. Any incremental image copies that were taken after the full copy are not restored to the object. #### **ERROR RANGE** Specifies that all pages within the range of reported I/O errors are to be recovered. Recovering an error range is useful when the range is small relative to the object containing it; otherwise, it is probably better to recover the entire object. There are some situations in which recovery using the ERROR RANGE option is not possible, such as when a sufficient quantity of alternate tracks cannot be obtained for all bad records within the error range. The IBM Device Support Facility, ICKDSF service utility, can be used to determine whether this situation exists. In such a situation, the error data set should be redefined at a different location on the volume or on a different volume and the RECOVER utility will run without the ERROR RANGE option. ERROR RANGE is invalid with a LIST specification. Refer to Part 4 (Volume 1) of DB2 Administration Guide for additional information concerning the use of this keyword. ## Instructions for running RECOVER To run RECOVER, you must: - 1. Read "Before running RECOVER" in this chapter. - 2. Prepare the necessary data sets, as described in "Data sets used by RECOVER" on page 289. - 3. Create JCL statements, by using one of the methods described in Chapter 3, "Invoking DB2 online utilities" on page 23. (For examples of JCL for RECOVER, see "Sample control statements" on page 308.) - 4. Prepare a utility control statement, specifying the options for the tasks you want to perform, as described in "Instructions for specific tasks" on page 290. (For a complete description of the syntax and options for RECOVER, see "Syntax and options of the control statement" on page 282.) - 5. Check the compatibility table in "Concurrency and compatibility" on page 307 if you want to run other jobs concurrently on the same target objects. - 6. Plan for restart if the RECOVER utility job does not complete, as described in "Terminating or restarting RECOVER" on page 306. - 7. Run RECOVER. See Chapter 3, "Invoking DB2 online utilities" on page 23 for an explanation of ways to execute DB2 utilities. # Before running RECOVER Recovering data and indexes: You do not always need to recover both the data and indexes. If you recover the table space or index space to a current RBA or LRSN, then any referentially-related objects do not need to be recovered. If you plan to recover a damaged object to a point in time, ensure that you use a consistent point in time for all of its referentially-related objects, including related LOB table spaces. You must rebuild the indexes from the data if one of the following conditions is true: - · The table space is recovered to a point-in-time - An index is damaged - · An index is in REBUILD-pending status - · No image copy of the index is available If you need to recover both the data and the indexes, and no image copies of the indexes are available, use the following procedure: - 1. Use RECOVER TABLESPACE to recover the data. - 2. Run REBUILD INDEX on any related indexes to rebuild them from the data. If you have image copies of both the table spaces and the indexes, you can recover both sets of objects in the same RECOVER utility statement. The objects are recovered from the image copies and logs. If the table space or index space to be recovered is associated with a storage group, DB2 deletes and defines the necessary data sets. If the STOGROUP has been altered to remove the volume on which the table space or index space is located, RECOVER places the data set on another volume of the storage group. Some logging can occur if the index is a type 2 non-partitioning index and is being concurrently accessed either by SQL being done on a different partition of the same table space or by a utility being run on a different partition of the same table space. ## Data sets used by RECOVER Table 52 describes the data sets used by RECOVER. Include statements in your JCL for each required data set, and any optional data sets you want to use. Table 52. Data sets used by RECOVER | Data Set | Description | Required? | |--|-------------------------------|-----------| | SYSIN Input data set containing the utility control statement. | | Yes | | SYSPRINT | Output data set for messages. | Yes | The following objects are named in the utility control statement and do not require DD cards in the JCL: ## Table space or Index space The name of the table space or index space to be recovered. It is named in the control statement and is accessed through the DB2 catalog. If you want to recover less than an entire table space: - Use the DSNUM option to recover a partition or data set. - Use the PAGE option to recover a single page. - · Use the ERROR RANGE option to recover a range of pages with I/O errors. ### Image copy data set This information is accessed through the DB2 catalog. However, if you would like to preallocate your image copy data sets by using DD cards, refer to "Retaining tape mounts" on page 305 for more information. ## Instructions for specific tasks To perform the following tasks, specify the options and values for those tasks in your utility control statement: "Recovering a table space" "Recovering a list of objects" "Recovering a data set or partition" on page 291 "Recovering with incremental copies" on page 292 "Recovering a page" on page 292 "Recovering an error range" on page 293 "Recovering with a data set copy not made by DB2" on page 293 "Recovering catalog and directory objects" on page 294 "Recovering a table space containing LOB data" on page 297 "Performing a point-in-time recovery" on page 298 "Avoiding specific image copy data sets" on page 301 "Improving performance"
on page 302 "Optimizing the LOGAPPLY phase" on page 302 "Recovering image copies in a JES3 environment" on page 304 "Resetting RECOVER-pending or REBUILD-pending status" on page 304. ## Recovering a table space The following RECOVER statement recovers table space DSN8S71D in database DSN8D71A: RECOVER TABLESPACE DSN8D71A.DSN8S71D You can also recover multiple table spaces by creating a list of table spaces to be recovered; repeat the TABLESPACE keyword before each table space specified. The following statement recovers partition 2 of the partitioned table space DSN8D71A.DSN8S71E, and recovers the table space DSN8D71A.DSN8S71D to the quiesce point (RBA X¹000007425468¹). ``` RECOVER TABLESPACE DSN8D71A.DSN8S71E DSNUM 2 TABLESPACE DSN8D71A.DSN8S71D TORBA X'000007425468' ``` Each table space is unavailable for most other applications until recovery is complete. If you make image copies by table space, you can recover the entire table space, or a data set or partition from the table space. If you make image copies separately by partition or data set, you must recover the partitions or data sets by separate RECOVER operations. The following example shows the RECOVER statement for recovering four data sets in database DSN8D71A, table space DSN8S71E: ``` RECOVER TABLESPACE DSN8D71A.DSN8S71E DSNUM 1 TABLESPACE DSN8D71A.DSN8S71E DSNUM 2 TABLESPACE DSN8D71A.DSN8S71E DSNUM 3 TABLESPACE DSN8D71A.DSN8S71E DSNUM 4 ``` The recovery of these data sets can be scheduled in four separate jobs to run in parallel. In many cases, the four jobs can read the log data concurrently. If a table space or data set is in the COPY-pending status, recovering it might not be possible. This status can be reset in several ways: see "Resetting the COPY-pending status" on page 215. ## Recovering a list of objects You can recover any of the following objects: - Table space - Table space partition - Piece of a linear table space - Index space - Index space partition When you recover to a prior point-in-time, you should recover a set of referentially related table spaces together to avoid putting any of the table spaces in CHECK-pending status. Use REPORT TABLESPACESET to get a table space listing. RECOVER merges incremental copies serially and dynamically. As a result, recovery of a table space list with numerous incremental copies can be time-consuming and operator-intensive. If referential integrity violations are not an issue, you can run a separate job to recover each table space. Note: To use parallel processing with tape devices, you must have APAR PQ56293 installed on Version 7. When you specify the PARALLEL keyword, DB2 supports parallelism during the RESTORE phase for image copies on DASD or tape devices. When you specify the PARALLEL keyword, DB2 performs recovery as follows: - · During initialization and setup (the UTILINIT recover phase), the utility locates the full and incremental copy information for each object in the list from SYSIBM.SYSCOPY. - · The utility sorts the list of objects for recovery into lists to be processed in parallel according to the number of tape volumes, file sequence numbers, and sizes of each image copy. - The number of objects that can be restored in parallel depends on the maximum number of available tape devices and on how many tape devices the utility requires for the incremental and full image copy data sets. You can control the number of objects to be processed in parallel on the PARALLEL keyword. You can control the number of dynamically allocated tape drives on the TAPEUNITS keyword specified with PARALLEL. - If an object in the list requires a recovery base that is a DB2 concurrent copy, the utility sorts the object in its own list and processes the list in the main task while the objects in the other sorted lists are restored in parallel. If the concurrent copies to be restored are on tape volumes, the utility uses one tape device and counts it toward the maximum value specified on TAPEUNITS. ## Recovering a data set or partition You can use the RECOVER utility to recover individual partitions and data sets. The phases for data set recovery are the same as for table space recovery. When image copies are done at the data set level, then RECOVER must be done at the data set level. To recover the whole table space, all the data sets must be recovered individually in one or more RECOVER steps. If recovery is attempted at the table space level, the following message is received: DSNU514I DSNUCASA - RECOVERY DATA DOES NOT PERMIT TABLESPACE RECOVERY Alternatively, if image copies are taken at the table space, index, or index space level, individual data sets can be recovered simply by coding the DSNUM parameter. RECOVER does *not* support recovery of: ## # # # # # ## # # # # # # - A single data set for non-partitioning indexes - A logical part of a nonpartitioning index You should consider the effects of data compression on recovery. When you use the option TOCOPY, TOLOGPOINT, or TORBA to recover a single data set of a nonpartitioned table space, message DSNU520I is issued to warn you that the table space might be inconsistent after the RECOVER job. This point-in-time recovery might cause compressed data to exist without a dictionary or could even overwrite the data set that contains the current dictionary. ## Recovering with incremental copies The RECOVER utility merges all incremental image copies since the last full image copy, and must have all the image copies available at the same time. If there is any likelihood that the requirement will strain your system resources—for example, by demanding more tape units than are available—consider running MERGECOPY regularly to merge image copies into one copy. Even if you do not periodically merge multiple image copies into one copy when there are not enough tape units, the utility can still perform. RECOVER dynamically allocates the full image copy and attempts to allocate dynamically all the incremental image copy data sets. If RECOVER successfully allocates every incremental copy, recovery proceeds to merge pages to table spaces and apply the log. If a point is reached where an incremental copy cannot be allocated. RECOVER notes the log RBA or LRSN of the last successfully allocated data set. Attempts to allocate incremental copies cease, and the merge proceeds using only the allocated data sets. The log is applied from the noted RBA or LRSN, and the incremental image copies that were not allocated are simply ignored. ## Recovering a page RECOVER PAGE allows you to recover data on a page that has been damaged. In some situations, you can determine (usually from an error message) which page of an object has been damaged. You can use the PAGE option to recover a single page. You can use the CONTINUE option to continue recovering a page that was damaged during the LOGAPPLY phase of a RECOVER operation. Recovering a page using PAGE and CONTINUE: Suppose you start RECOVER for table space TSPACE1. During processing, message DSNI012I informs you of a problem that damages page number 5. RECOVER completes, but the damaged page, number 5, is in a stopped state and is not recovered. When RECOVER ends, message DSNU501I informs you that page 5 is damaged. To repair the damaged page: - 1. Use the DUMP option of the REPAIR utility to view the contents of the damaged page. Determine what change should have been made by the applicable log record and apply it by using the REPLACE option of REPAIR. Use the RESET option to turn off the inconsistent data indicator. - **Attention:** Be extremely careful when using the REPAIR utility to replace data. Changing data to invalid values using REPLACE can produce unpredictable results, particularly when changing page header information. Improper use of REPAIR can result in damaged data, or in some cases, system failure. - Resubmit the RECOVER utility job specifying TABLESPACE(TSPACE1) PAGE(5) CONTINUE. The RECOVER utility finishes recovering the damaged page by applying the log records remaining after the one that caused the problem. If more than one page is damaged during RECOVER, do step 1 on page 292 and step 2 on page 292 for each damaged page. Recovering an error range The ERROR RANGE option of RECOVER allows you to repair pages with reported I/O errors. DB2 maintains a page error range for I/O errors for each data set; pages within the range cannot be accessed. The DISPLAY DATABASE command displays the range. When recovering an error range, RECOVER: - 1. Locates, allocates, and applies image copies. - 2. Applies changes from the log. The following statement recovers any current error range problems for table space TS1: RECOVER TABLESPACE DB1.TS1 ERROR RANGE Recovering an error range is useful when the range is small relative to the object containing it; otherwise, it is probably better to recover the entire object. Message DSNU086I indicates that I/O errors were detected on a table space and that you need to recover it. Before you attempt to use the ERROR RANGE option of RECOVER, you should run the ICKDSF service utility to correct the DASD error. If an I/O error is detected during RECOVER processing, DB2 issues message DSNU538I to tell you which target tracks are involved. The message provides enough information to run ICKDSF correctly. There are some situations, announced by error messages, in which recovery of an error range only is not possible. In such a situation, it is better to recover the entire object. During the recovery of the entire table space or index space, DB2 might still encounter I/O errors that indicate DB2 is still using a bad volume. For user-defined data sets, you should use access method services to delete the data sets, and redefine them with the same name on a new volume. If you use DB2 storage groups, then you can remove the bad volume from the storage group using ALTER STOGROUP. ## Recovering with a data set copy not made by DB2 You can restore a data set to a point of consistency by using a data set
copy that was not made by the COPY utility. After recovery to the point of consistency, if you choose to continue and recover to the current point in time, you do not want RECOVER to begin processing by restoring the data set from a DB2 image copy. Therefore, use the LOGONLY option of RECOVER, which will cause RECOVER to skip the RESTORE phase and apply the log records only, starting from the first log record written after the data set was backed up. Because the data sets are restored offline without DB2's involvement, RECOVER LOGONLY checks that the data set identifiers match those in the DB2 catalog. If they do not match, message DSNU548I is issued and the job terminates with return code 8. You can use the LOGONLY option on a list of objects. To ensure that no other transactions can access DB2 objects between the time that you restore a data set and the time that you run RECOVER LOGONLY: - 1. Stop the DB2 objects being recovered by issuing the following command: - -STOP DATABASE(database name) SPACENAM(space-name) - Restore all DB2 data sets that are being recovered. - 3. Start the DB2 objects being recovered by issuing the following command: -START DATABASE(database name) SPACENAM(space-name) ACCESS(UT) - 4. Run the RECOVER utility without the TORBA or TOLOGPOINT parameters and with the LOGONLY parameter to recover the DB2 data sets to the current point in time and to perform forward recovery using DB2 logs. If you want to recover the DB2 data sets to a prior point in time, run the RECOVER utility with either TORBA or TOLOGPOINT, and the LOGONLY parameters. - 5. If you did not recover related indexes in the same RECOVER control statement, then rebuild all indexes on the recovered object. - 6. Issue the following command to allow access to the recovered object if the recovery completes successfully: - -START DATABASE(database name) SPACENAM(space-name) ACCESS(RW) With the LOGONLY option, when recovering a single piece of a multi-piece linear page set, RECOVER opens the first piece of the page set. If the data set is migrated by IDFSMShsm[™], then the data set is recalled by DFSMShsm. Without LOGONLY, no data set recall is requested. Backing up a single piece of a multi-piece linear page set is not recommended. It can cause a data integrity problem if the backup is used to restore the data set at a later time. ## Recovering catalog and directory objects If you are recovering any subset of the objects in the following list, start with the object that appears first and continue in the order of the list. For example, if you must recover SYSLGRNX, SYSUTILX, and SYSUSER, recover first SYSUTILX, then SYSLGRNX, then SYSUSER. It is not necessary to recover all of the objects, only those that require recovery. - 1. DSNDB01.SYSUTILX - 2. All indexes on SYSUTILX - 3. DSNDB01.DBD01 - DSNDB06.SYSCOPY - All IBM defined indexes on SYSCOPY³ - DSNDB01.SYSLGRNX - 7. All indexes on SYSLGRNX - 8. DSNDB06.SYSDBAUT - 9. All IBM defined indexes on SYSDBAUT³ - 10. DSNDB06.SYSUSER - 11. DSNDB06.SYSDBASE - 12. All IBM defined indexes on SYSDBASE and SYSUSER3 - 13. Other catalog and directory table spaces and indexes. The remaining catalog table spaces, in database DSNDB06, are SYSGROUP, SYSGPAUT, SYSOBJ, SYSPLAN, SYSPKAGE, SYSSEQ, SYSSEQ2, SYSSTATS, SYSSTR, and SYSVIEWS. Most indexes are listed in DB2 SQL Reference. There are two remaining directory table spaces, DSNDB01.SCT02, which has indexes SYSIBM.DSNSCT02, and DSNDB01.SPT01, which has indexes SYSIBM.DSNSPT01 and SYSIBM.DSNSPT02. - 14. All user defined indexes on the catalog. - 15. System utility table spaces such as QMF. ^{3.} If there are no user defined indexes on the catalog, execute REBUILD INDEX (ALL) TABLESPACE DSNDB06.SYSxxxx to rebuild all the IBM defined indexes on a catalog table space. If user defined indexes are created on the catalog, the IBM defined indexes must be rebuilt individually and the user defined indexes rebuilt in a subsequent step. See Appendix D of DB2 SQL Reference for a list of the IBM defined indexes. - 16. If used, the communications database (CDB), the object and application registration tables, and the resource limit specification tables. - 17. User table spaces. For all catalog and directory table spaces, the IBM-defined indexes with the COPY YES attribute can be listed in the same RECOVER utility statement. Recovery of the items on the list can be done concurrently or included in the same job step. However, some restrictions apply: - 1. When you recover the following table spaces or indexes, the job step in which the RECOVER statement appears must not contain any other utility statements. No other utilities can run while the RECOVER utility is running. - DSNDB01.SYSUTILX - All indexes on SYSUTILX - DSNDB01.DBD01 - 2. When you recover the following table spaces, no other utilities can run while the RECOVER utility is running. Other utility statements may exist in the same job step. - DSNDB06.SYSCOPY - DSNDB01.SYSLGRNX - DSNDB06.SYSDBAUT - DSNDB06.SYSUSER - DSNDB06.SYSDBASE Attention: If the logging environment requires adding or restoring active logs, restoring archive logs, or performing any action that affects the log inventory in the BSDS, you should recover the BSDS before catalog and directory objects. For information on recovering the BSDS, see Part 4 (Volume 1) of DB2 Administration Guide . The access method services REPRO function should be used to copy active log data sets. For information on the JCL for the access method services REPRO function, see: - DFSMS/MVS: Access Method Services for the Integrated Catalog - DFSMS/MVS: Access Method Services for VSAM Catalogs Why the order is important: To recover one object, RECOVER must obtain information about it from some other object. Table 53 lists the objects from which RECOVER must obtain information. Table 53. Objects the RECOVER utility accesses | Object Name | Reason for Access by RECOVER | | |------------------|--|--| | DSNDB01.SYSUTILX | Utility restart information. It is not accessed when it is recovered; RECOVER for this object is not restartable, and there can be no other commands in the same job step. SYSCOPY information for SYSUTILX is obtained from the log. | | | DSNDB01.DBD01 | Descriptors for the catalog database (DSNDB06), the work file database (DSNDB07), and user databases. RECOVER for this object is not restartable, and there can be no other commands in the same job step. SYSCOPY information for DBD01 is obtained from the log. | | Table 53. Objects the RECOVER utility accesses (continued) | Object Name | Reason for Access by RECOVER | |-----------------------------------|--| | DSNDB06.SYSCOPY | Locations of image copy data sets.
SYSCOPY information for SYSCOPY itself is obtained from the log. | | DSNDB01.SYSLGRNX | The RBA or LRSN of the first log record after the most recent copy. | | DSNDB06.SYSDBAUT, DSNDB06.SYSUSER | To verify that the authorization ID is authorized to run RECOVER. | | DSNDB06.SYSDBASE | Descriptors of table spaces to be recovered. | You can use REPORT RECOVERY to get SYSCOPY information for DSNDB01.SYSUTILX, DSNDB01.DBD01, and DSNDB06.SYSCOPY. Planning for point-in-time recovery for the catalog and directory: When you recover the DB2 catalog and directory, consider the entire catalog and directory including all table spaces and index spaces as one logical unit. Recover all objects in the catalog and directory to the same point of consistency. If a point-in-time recovery of the catalog and directory objects is planned, a separate guiesce of the DSNDB06.SYSCOPY table space is required after a quiesce of the other catalog and directory table spaces. Recommendation: Recover the catalog and directory objects to the current state. Sample queries and documentation are provided in DSNTESQ in the SDSNSAMP sample library that can be used to check the consistency of the catalog. Indexes are rebuilt by REBUILD INDEX. If the only items you have recovered are table spaces in the catalog or directory, you might have to rebuild their indexes. Use the CHECK INDEX utility to determine whether an index is inconsistent with the data it indexes. You can use the RECOVER utility to recover catalog and directory indexes if the index was defined with the COPY YES attribute and you have a full index image copy. You must recover the catalog and directory before recovering user table spaces. Be aware that the following table spaces, along with the indexes over them, do not have entries in SYSIBM.SYSLGRNX, even if they were defined with COPY YES: - DSNDB01.SYSUTILX - DSNDB01.DBD01 - DSNDB01.SYSLGRNX - DSNDB06.SYSCOPY - DSNDB06.SYSGROUP - DSNDB01.SCT02 - DSNDB01.SPT01 These objects are assumed to be open from the point of their last image copy, so the RECOVER utility processes the log from that point forward. Point-in-time recovery: Full recovery of the catalog and directory table spaces and indexes is strongly recommended. However, if you need to plan for point-in-time recovery of the catalog and directory, then one method of creating a point of consistency is to: - 1. Quiesce all catalog and directory table spaces in a list, except for DSNDB06.SYSCOPY and DSNDB01.SYSUTILX. - Quiesce DSNDB06.SYSCOPY. We recommend that you guiesce DSNDB06.SYSCOPY in a separate utility statement; when you recover DSNDB06.SYSCOPY to its own quiesce point, it contains the ICTYPE = 'Q' (quiesce) SYSIBM.SYSCOPY records for the other catalog and directory table spaces. 3. Quiesce DSNDB01.SYSUTILX in a separate job step. If you need to recover to a point in time, recover DSNDB06.SYSCOPY and DSNDB01.SYSUTILX to their own quiesce points, and
recover other catalog and directory table spaces to their common quiesce point. The catalog and directory objects must be recovered in a particular order, as described on page 295. Recovering critical catalog table spaces: An ID with a granted authority receives message DSNT500I, "RESOURCE UNAVAILABLE", while trying to recover a table space in the catalog or directory if table space DSNDB06.SYSDBASE or DSNDB06.SYSUSER is unavailable. If you get this message, you must either make these table spaces available or run the RECOVER utility on the catalog or directory using an authorization ID with the installation SYSADM or installation SYSOPR authority. ## Recovering a table space containing LOB data The RECOVER utility can set the auxiliary warning status for a LOB table space if it finds at least one invalid LOB column. A LOB can be marked invalid if all of the following are true: - 1. The LOB table space was defined with the LOG(NO) attribute. - 2. The LOB table space was recovered. - 3. The LOB was updated since the last image copy. The status of an object related to a LOB table space can change due to a recovery operation, depending on the type of recovery performed. If all of the following objects for all LOB columns are recovered in a single RECOVER utility statement to the present point-in-time, a QUIESCE point, or a COPY SHRLEVEL(REFERENCE) point, no pending status will exist: - · base table space - · index on the auxiliary table - LOB table space Refer to Table 54 for information about the status of a base table space, index on the auxiliary table, or LOB table space that was recovered without its related objects. Table 54. Determining object status after recovery. | Object | Recovery Type | Base table space
Status | Index on the
auxiliary table
Status | LOB table space
Status | |------------------------------|--|----------------------------|---|---------------------------| | Base table space | Current RBA or LRSN | None | None | None | | Base table space | Point-in-time | CHECK-pending | None | None | | Index on the auxiliary table | Current RBA or LRSN | None | None | None | | Index on the auxiliary table | Point-in-time | None | CHECK-pending | None | | LOB table space | Current RBA or LRSN, LOB table space defined with LOG(YES) | None | None | None | Table 54. Determining object status after recovery. (continued) | Object | Recovery Type | Base table space
Status | Index on the
auxiliary table
Status | LOB table space
Status | |-----------------|---|----------------------------|---|--| | LOB table space | Current RBA or LRSN, LOB table space defined with LOG(NO) | None | None | auxiliary warning ¹ | | LOB table space | TOCOPY, COPY was
SHRLEVEL REFERENCE | CHECK-pending | REBUILD-pending | None | | LOB table space | TOCOPY, COPY was
SHRLEVEL CHANGE | CHECK-pending | REBUILD-pending | CHECK-pending - auxiliary warning ¹ | | LOB table space | TOLOGPOINT or TORBA (not a quiesce point) | CHECK-pending | REBUILD-pending | CHECK-pending-
auxiliary warning ¹ | | LOB table space | TOLOGPOINT or TORBA (at a quiesce point) | CHECK-pending | REBUILD-pending | None | #### Notes: For information about resetting any of these statuses, see Appendix C, "Resetting an advisory or restrictive status" on page 687. ## Performing a point-in-time recovery A recovery operation done with the options TOLOGPOINT, TORBA or TOCOPY is known as a point-in-time recovery. A consistent point-in-time is a guiesce point or an image copy set that was taken with SHRLEVEL REFERENCE. It is not necessary to take a full image copy after recovering to a point-in-time, except in the case of fallback recovery; see "Performing fallback recovery" on page 304. DB2 records the RBAs or LRSNs associated with the point-in-time recovery in the SYSIBM.SYSCOPY catalog table to allow future recover operations to skip the unwanted range of log records. Because a point-in-time recovery of only the table space leaves data in a consistent state and indexes in an inconsistent state, all indexes must be rebuilt using REBUILD INDEX. For more information, see "Resetting the REBUILD-pending status" on page 275. An index cannot be recovered to a prior point-in-time if the index has had its key length increased less than or equal to 16 distinct times since the specified point-in-time. An ALTER that increases the length of the index key column becomes distinct when the unit of work is committed—the ALTERs must take place in 16 different commit scopes. For example, if you ALTER, commit, and then ALTER again, this counts at two distinct ALTERs. Alternatively, if you ALTER, ALTER again and then commit, this counts as one distinct ALTER. If you use TOLOGPOINT, TORBA or TOCOPY to recover a single data set of a nonpartitioned table space, DB2 issues message DSNU520I to warn that the table space can become inconsistent following the RECOVER job. This point-in-time recovery can cause compressed data to exist without a dictionary or can even overwrite the data set that contains the current dictionary. The TORBA and TOLOGPOINT options reset the CHECK-pending status on table spaces when: ^{1.} If at any time a log record is applied to the LOB table space that results in a LOB being marked invalid, the LOB table space is set to auxiliary warning status. All members of a table space set are recovered to the same quiesce point or SHRLEVEL REFERENCE point, and no referential constraints were defined on a dependent table after that point. The CHECK-pending status is reset for any table space in the table space set. The TORBA and TOLOGPOINT options set the CHECK-pending status on table spaces when: - One or more members of a table space set are recovered to a previous point in time that is not a common quiesce or SHRLEVEL(REFERENCE) point. Dependent table spaces are placed in CHECK-pending status. - All members of a table space set are recovered to the same quiesce point, but referential constraints were defined on a dependent table after that quiesce point. Table spaces containing those dependent tables are placed in check pending status. - · Table spaces with LOB columns defined were recovered without recovering their LOB table spaces. The TORBA and TOLOGPOINT options reset the CHECK-pending status on indexes when: The indexes have been recovered along with the related table space to the same quiesce point or SHRLEVEL REFERENCE point. RECOVER processing resets the CHECK-pending status for any indexes in the RECOVER statement. The TORBA and TOLOGPOINT options set the CHECK-pending status on indexes when: - · One or more of the indexes have been recovered to a previous point in time, but the related table space was not recovered in the same RECOVER statement. - One or more of the indexes have been recovered along with the table space to a previous point in time that is not a quiesce point or SHRLEVEL REFERENCE point. The auxiliary check-pending status (ACHKP) is set on when the CHECK DATA utility detects an inconsistency between a base table space with LOB columns defined and a LOB table space. For information about how to reset the ACHKP status, see Appendix C, "Resetting an advisory or restrictive status" on page 687. All user-defined table spaces and indexes with refresh-pending status (REFP) can be recovered with point-in-time recovery and either the TOCOPY, TORBA or TOLOGPOINT option. For more information about recovering data to a prior point of consistency, see Part 4 (Volume 1) of DB2 Administration Guide. Recovery considerations after rebalancing partitions with REORG: Image copies taken prior to resetting the REORG-pending status of any partition of a partitioned table space are not usable for recovering to a current RBA or LRSN. Avoid performing a point-in-time recovery for a partitioned table space to a point-in-time that is after the REORG-pending status was set, but before a rebalancing REORG was performed. To determine an appropriate point-in-time: - Run REPORT RECOVERY. - 2. Select an image copy where the recovery point is a point after the rebalancing REORG was performed. If you run the REORG utility to turn off a REORG-pending status, and then recover to a point-in-time before that REORG, DB2 sets restrictive statuses on the all partitions that you specified in the REORG job as follows: - Sets REORG-pending (and possibly CHECK-pending) on for the data partitions. - Sets REBUILD-pending on for the associated index partitions. - Sets REBUILD-pending on for the associated logical partitions of nonpartitioning indexes. For information about resetting these restrictive statuses, see "REORG-pending status" on page 692 and "REBUILD-pending status" on page 690. To create a new recovery point, it is strongly recommended that immediately following an ALTER INDEX operation, you either: - Run REORG with COPYDDN and SHRLEVEL NONE specified, or - Take a full image copy immediately after REORG completes. Use RECOVER LOGONLY after data has been redistributed among partitions using REORG. If you perform a point-in-time recovery, you must keep the off-line copies synchronized with the SYSIBM.SYSCOPY records. Therefore, do not delete any SYSCOPY='A' records, as they might be needed during the recovery. Only delete these SYSCOPY records when you are sure you will no longer use the off-line copies taken before the rebalancing REORG. Planning for point-in-time recovery: TOCOPY, TOLOGPOINT, and TORBA are viable alternatives in many situations in which recovery to the current point-in-time is not possible or desirable. To make these options work best for you, take periodic quiesce points at points of consistency that are appropriate to your applications. When making copies of a single object, use SHRLEVEL REFERENCE to
establish consistent points for TOCOPY recovery. Copies made with SHRLEVEL CHANGE do not copy data at a single instant, because changes can occur as the copy is made. A subsequent RECOVER TOCOPY operation can produce inconsistent data. When copying a list of objects, use SHRLEVEL REFERENCE. If a subsequent recovery to a point-in-time is necessary, you can use a single RECOVER utility statement to list all of the objects, along with TOLOGPOINT to identify the common RBA or LRSN value. If you use SHRLEVEL CHANGE to copy a list of objects, you should follow it with a QUIESCE of the objects. To improve the performance of the recovery, take a full image copy of the table space or table space set, and then quiesce them using the QUIESCE utility. This allows RECOVER TORBA to recover the table spaces to the quiesce point with minimal use of the log. Authorization: Restrict use of TOCOPY, TOLOGPOINT, and TORBA to personnel with a thorough knowledge of the DB2 recovery environment. Ensuring consistency: RECOVER TORBA, RECOVER TOLOGPOINT, and RECOVER TOCOPY can be used on a single: - · partition of a partitioned table space - partition of a partitioning index space - · data set of a simple table space For any of the previously-listed objects, all data sets must be restored to the same level or the data will be inconsistent. If possible, a table space and all of its indexes (or a table space set and all related indexes) should be recovered in the same RECOVER utility statement, specifying TOLOGPOINT or TORBA to identify a QUIESCE point. This action avoids placing indexes in the CHECK-pending or REBUILD-pending status. If the TOLOGPOINT is not a common QUIESCE point for all objects, we recommend using the following procedure: - 1. RECOVER table spaces to the log point. - 2. Use concurrent REBUILD INDEX jobs to recover the indexes over each table space. This procedure ensures that the table spaces and indexes are synchronized, and eliminates the need to run the CHECK INDEX utility. Point-in-time recovery can cause table spaces to be placed in CHECK-pending status if they have table check constraints or referential constraints defined on them. When recovering tables involved in a referential constraint, you should recover all the table spaces involved in a constraint. This is the table space set. To avoid setting CHECK-pending, you must do both of the following: - Recover the table space or the table space set to a quiesce point or to an image copy made with SHRLEVEL REFERENCE. - If you do not recover each table space of the table space set to the same quiesce point, and if any of the table spaces are part of a referential integrity structure: - All dependent table spaces that are recovered are placed in CHECK-pending status with the scope of the whole table space. - All dependent table spaces of the above recovered table spaces are placed in CHECK-pending status with the scope of the specific dependent tables. - Do not add table check constraints or referential constraints after the quiesce point or image copy. - If you recover each table space of a table space set to the same quiesce point, but referential constraints were defined after the quiesce point, then the CHECK-pending status is set for the table space containing the table with the referential constraint. For information about actions to take if CHECK INDEX identifies inconsistencies after you perform a RECOVER job, see "Reviewing CHECK INDEX output" on page 71. For information about resetting the CHECK-pending status of table spaces, see Chapter 6, "CHECK DATA" on page 53. For information about resetting the CHECK-pending status for indexes, see "CHECK-pending status" on page 688. Compressed data: Use caution when recovering a portion of a table space or partition, say one data set, to a prior point in time. If the data set being recovered has been compressed with a different dictionary, then you can no longer read the data. The details of data compression are described in Part 5 (Volume 2) of DB2 Administration Guide. # Avoiding specific image copy data sets You can accidentally lose an image copy, or you might want to avoid a specific image copy data set. Because the corresponding row is still present in SYSIBM.SYSCOPY, RECOVER will always attempt to allocate the data set. The following sections describe the options available if you want to skip a specific image copy data set. ### **RECOVER** Image copy on tape: If the image copy is on tape, message IEF233D and IEF455D will request the tape for RECOVER. ``` ,,R92341QJ,DSNUPROC. IEF233D M BAB, COPY OR RESPOND TO IEF455D MESSAGE *42 IEF455D MOUNT COPY ON BAB FOR R92341QJ, DSNUPROC OR REPLY 'NO' R 42,NO IEF234E K BAB, COPY , PVT, R92341QJ, DSNUPROC ``` By replying NO, you can initiate the fallback to the previous image copy. RECOVER will respond with message DSNU030I and DSNU508I. ``` DSNU030I csect-name - UNABLE TO ALLOCATE R923410.UTQPS001.FC0PY010 RC=4, CODE=X'04840000' DSNU508I csect-name - IN FALLBACK PROCESSING TO PRIOR FULL IMAGE COPY ``` Reason code X'0484' means "request denied by operator." Image copy on DASD: If the image copy is on DASD, you can delete or rename the image copy data set before RECOVER starts executing. RECOVER issues message DSNU030I and DSNU508I. ``` DSNU030I csect-name - UNABLE TO ALLOCATE R92341Q.UTQPS001.FC0PY010, RC=4, CODE=X'17080000' DSNU508I csect-name - IN FALLBACK PROCESSING TO PRIOR FULL IMAGE COPY ``` Reason Code X'1708' means "ICF catalog entry not found". # Improving performance Use MERGECOPY to merge your table space image copies before recovering the table space. If you do not merge your image copies, RECOVER automatically merges them. If RECOVER cannot allocate all the incremental image copy data sets when it merges the image copies, then RECOVER uses the log instead. Include a table space list in your RECOVER utility statement to avoid scanning the log more than once. If you use RECOVER TOCOPY for full image copies, you can improve performance by using data compression. The improvement is proportional to the degree of compression. Consider specifying the PARALLEL keyword to restore image copies from DASD or tape to a list of objects in parallel. # **Optimizing the LOGAPPLY phase** The time required to recover a table space depends also on the time required to read and apply log data. There are several things you can do to optimize the process. If possible, the required log records are read from the active log. That provides the best performance. Any log records not found in the active logs are read from the archive log data sets, which are dynamically allocated to satisfy the requests. The type of storage used for archive log data sets is a significant factor in the performance. - RECOVER a list of objects in one utility statement to take only a single pass of the log. - Keeping archive logs on DASD provides the best possible performance. - Controlling archive log data sets by DFSMShsm is next best. DB2 optimizes recall of the data sets. After being recalled, the data set is read from DASD. # If the archive log must be read from tape, DB2 optimizes access by means of ready-to-process and look-ahead mount requests. DB2 also permits delaying the deallocation of a tape drive if subsequent RECOVER jobs require the same archive log tape. Those methods are described in more detail below. Which log data sets to use and where they reside is recorded in the BSDS, which must be kept current. If the archive log data sets are cataloged, the integrated catalog facility catalog tells where to allocate the required data set. To improve recovery time, consider enabling the Fast Log Apply function on the DB2 subsystem. For more information about enabling this function, see the LOG APPLY STORAGE field on panel DSNTIPL, in Part 2 of DB2 Installation Guide. **DFSMShsm data sets:** Recall for the first DFSMShsm archive log data set starts automatically when the LOGAPPLY phase starts. When recall is complete and the first log record is read, recall for the next archive log data set starts. This process is known as look-ahead recalling. Its object is to recall the next data set in parallel with reading the preceding one. When a recall is complete, the data set is available to all RECOVER jobs that require it. Reading proceeds in parallel. Non-DFSMShsm tape data sets: DB2 reports on the console all tape volumes that are required for the entire job. The report distinguishes two types of volumes: - Any volume not marked with an asterisk (*) is required for the job to complete. These volumes should be obtained from the tape library as soon as possible. - Any volume that is marked with an asterisk (*) contains data that is also contained in one of the active log data sets. The volume might or might not be required. As tapes are mounted and read, DB2 makes two types of mount requests: - Ready-to-process: The current job needs this tape immediately. As soon as the tape is loaded, DB2 allocates and opens it. - Look-ahead: This is the next tape volume required by the current job. Responding to this request enables DB2 to allocate and open the data set before it is needed, thus reducing overall elapsed time for the job. You can dynamically change the maximum number of input tape units that are used to read the archive log by specifying the COUNT option of the SET ARCHIVE command. For example, use -SET ARCHIVE COUNT (10) to assign 10 tape units to your DB2 subsystem. The DISPLAY ARCHIVE READ command shows the currently mounted tape volumes and their statuses. Delayed deallocation: DB2 can delay deallocating the tape units used to read the archive logs. This is useful when several RECOVER utility statements run in parallel. By delaying deallocation, DB2 can re-read the same volume on the same tape unit for different RECOVER jobs, without taking time to allocate it again. The amount of time DB2 delays deallocation can be dynamically changed with the TIME option of the SET ARCHIVE command. For example,
use: -SET ARCHIVE TIME(60) ### **RECOVER** to specify a 60 minute delay. In a data sharing environment, you might want to specify (0) to avoid having one member hold onto a data set that another member needs for recovery. # Performance summary: - 1. Achieve the best performance by allocating archive logs on DASD. - 2. Consider staging cataloged tape data sets to DASD before allocation by the log read process. - 3. If the data sets are read from tape, set both the COUNT and the TIME value to the maximum allowable within the system constraints. # Recovering image copies in a JES3 environment Ensure that there are sufficient units available to mount the required image copies. In a JES3 environment, if the number of image copies to be restored exceeds the number of available online and offline units, and the RECOVER job successfully allocates all available units, the job waits for more units to become available. Resetting RECOVER-pending or REBUILD-pending status Several possible operations on a table space can place the table space in the RECOVER-pending status and the index space in REBUILD-pending status. The status can be turned off in several ways, listed below: - Recover the table space, index space, or partition. - Use REBUILD INDEX to rebuild the index space from existing data. - Use the LOAD utility, with the REPLACE option, on the table space or partition. - Use the REPAIR utility, with the NORCVRPEND option, on the table space, index space, or partition. Be aware that the REPAIR utility does not fix the data inconsistency in the table space or index. - To rebuild indexes, run REORG TABLESPACE SORTDATA. Identify for table spaces and for indexes. # **Considerations for running RECOVER** This section includes additional information to keep in mind when running RECOVER. # Allocating incremental image copies RECOVER will attempt to dynamically allocate ALL required incremental image copy data sets. If any of the incremental image copies are missing, RECOVER will: - · Identify the first incremental image copy that is missing - Use the incremental image copies up to the missing incremental image copy - · Not use the remaining incremental image copy data sets - Apply additional log records to compensate for any incremental image copies that were not used For example, if the incremental image copies are on tape and not enough tape drives are available, RECOVER will NOT use the remaining incremental image copy data sets. # Performing fallback recovery If the RECOVER utility cannot use the latest primary copied data set as a starting point for recovery, it attempts to use the backup copied data set, if one is available. If neither image copy is usable, the RECOVER utility attempts to fall back to a previous recoverable point. If the previous recoverable point is a full image copy, the RECOVER utility uses the full image copy, any incremental image copies, and the log to recover. If a previous REORG LOG YES or LOAD REPLACE LOG YES was done, the RECOVER utility attempts to recover from the log and applies any changes that occurred between the two image copies. If there are no good full image copies, and no previous REORG LOG YES or LOAD REPLACE LOG YES, the RECOVER utility terminates. If RECOVER processes an index for which no full copy exists, or if the copy cannot be used due to utility activity that occurred on the index or on its underlying table space, the index remains untouched and utility processing terminates with return code 8. For more information about this situation, see "Setting and clearing the informational COPY-pending status" on page 101. If you always make multiple image copies, RECOVER should seldom fall back to an earlier point. Instead, RECOVER relies on the backup copied data set should the primary copied data set be unusable. In a JES3 environment, fallback recovery can be accomplished by issuing a JES3 "cancel,s" command at the time the allocation mount message is issued. This might be necessary in the case where a volume is not available or the given volume is not desired. RECOVER does not perform parallel processing for objects that are in backup or fallback recovery. Instead, the utility performs non-parallel image copy allocation processing of the objects. RECOVER defers the processing of objects that require backup and recovery processing until all other objects have been recovered, at which time the utility process the objects one at a time. # Retaining tape mounts If you have APAR PQ56293 installed for Version 7 that permits parallel processing of objects on tape, COPYTOCOPY retains all tape mounts for you. With this APAR, you do not need to code JCL statements to retain tape mounts. If you do not have the APAR installed on Version 7, specify the following parameters on the DD cards (in this example, the DD cards are ddname1 and ddname2): ``` //ddname1 UNIT=TAPE, DSN=data-set-name1, DISP=(OLD, PASS), LABEL=1, // VOL=(,RETAIN,SER=vol-ser) //ddname2 DD UNIT=TAPE, DSN=data-set-name2, DISP=(OLD, PASS), LABEL=2, // VOL=(,REF=*.ddname1) ``` This example only works for multiple image copies on a single volume. For cataloged image copies on one or more tape volumes, you do not need to code JCL statements to retain the tape mounts. Instead, use the PARALLEL and TAPEUNITS keywords to control the allocation of tape devices for the job. See "Copying a list of objects" on page 96. If you do not have the APAR installed on Version 7, for cataloged image copies on one or more tape volumes, specify the following parameters on the DD cards (in this example, the DD cards are ddname1, ddname2, and ddname3): ### **RECOVER** # ``` //ddname1 DSN=data-set-name1, UNIT=3480, DISP=(OLD, PASS), VOL=(, RETAIN), LABEL=(1,SL) //ddname2 DD DSN=data-set-name2, UNIT=3480, DISP=(OLD, PASS), VOL=(, RETAIN), LABEL=(2,SL) // //ddname3 DD DSN=data-set-name3,UNIT=3480,DISP=(OLD,PASS),VOL=(,RETAIN), LABEL=(3,SL) ``` # Avoiding damaged media When a media error is detected, DB2 prints a message giving the extent of the damage. If an entire volume is bad, and storage groups are being used, you must remove the bad volume first; otherwise, the RECOVER utility can re-access the damaged media. You must: - 1. Use -ALTER STOGROUP to remove the bad volume and add another - 2. Execute the RECOVER utility for all objects on that volume. If the RECOVER utility cannot complete because of severe errors caused by the damaged media, it can be necessary to use access method services (IDCAMS) to delete the cluster for the table space or index with the NOSCRATCH option. Refer to the access method services reference manual for details. If the table space or index is defined using STOGROUP, the RECOVER utility automatically redefines the cluster. For user-defined table spaces or indexes, you must redefine the cluster before invoking the RECOVER utility. # Recovering table spaces and index spaces with mixed volume IDs You cannot run RECOVER on a table space or index space on which mixed specific and non-specific volume IDs were defined with CREATE STOGROUP or ALTER STOGROUP. # Terminating or restarting RECOVER For instructions on restarting a utility job, see "Restarting an online utility" on page 46. Terminating RECOVER: Terminating a RECOVER job with the -TERM UTILITY command leaves the table space being recovered in RECOVER-pending status, and the index space being recovered in the REBUILD pending status. If you are recovering a table space to a previous point-in-time, then its indexes are left in the REBUILD-pending status. The data is unavailable until the object has been successfully recovered or rebuilt. Restarting RECOVER: RECOVER can be restarted at the beginning of the phase or at the current checkpoint. If you attempt to recover multiple objects using a single RECOVER statement and the utility fails in: - The RESTORE phase: All objects in the process of being restored are placed in the RECOVER or REBUILD-pending status. The status of the remaining objects is unchanged. - The LOGAPPLY phase: All objects specified in the RECOVER statement are placed in the RECOVER or REBUILD-pending status. In both cases, you must identify and fix the causes of the failure before a current restart is performed. If you specified the PARALLEL keyword in your RECOVER utility statement, use RESTART(PHASE) to restart at the beginning of the current phase, or restart from the last commit point of each object processed in parallel. # Concurrency and compatibility Individual data and index partitions are treated as distinct target objects. Utilities operating on different partitions of the same table space or index space are compatible. However, if a nonpartitioning index exists on a partitioned table space, utilities operating on different partitions of a table space can be incompatible because of contention on the nonpartitioning index. Table 55 shows which claim classes RECOVER claims and drains and any restrictive state the utility sets on the target object. Table 55. Claim classes of RECOVER operations. Use of claims and drains; restrictive states set on the target object. | Target | RECOVER
(no option) | RECOVER
TORBA or
TOCOPY | RECOVER PART TORBA or TOCOPY | RECOVER
ERROR-RANGE | |--------------------------|------------------------|-------------------------------|------------------------------|------------------------| | Table space or partition | DA/UTUT | DA/UTUT | DA/UTUT | DA/UTUT
CW/UTRW | | | | | | | Table 56. RECOVER compatibility (continued) | Action | RECOVER
(no option) | RECOVER
TOCOPY or
TORBA | RECOVER
ERROR-RANGE | |--------------------------|------------------------|-------------------------------|------------------------| | CHECK INDEX | No | No | No | | CHECK LOB | No | No | No | | COPY INDEXSPACE | No | No | No | | COPY TABLESPACE | No | No | No | | DIAGNOSE | Yes | Yes | Yes | | LOAD | No | No | No | | MERGECOPY | No | No | No | | MODIFY | No | No | No | | QUIESCE | No |
No | No | | REBUILD INDEX | No | No | No | | REORG INDEX | Yes | No | Yes | | REORG TABLESPACE | No | No | No | | REPAIR LOCATE TABLESPACE | No | No | No | | REPAIR LOCATE INDEX | Yes | No | Yes | | REPORT | Yes | Yes | Yes | | RUNSTATS INDEX | No | No | No | | RUNSTATS TABLESPACE | No | No | No | | STOSPACE | Yes | Yes | Yes | | UNLOAD | No | No | No | To run on DSNDB01.SYSUTILX, RECOVER must be the only utility in the job step and the only utility running in the DB2 subsystem. RECOVER on any catalog or directory table space is an "exclusive" job; such a job can interrupt another job between job steps, possibly causing the interrupted job to time out. # Sample control statements Example 1: Recover an error range. Recover from reported media failure in partition 2 of table space DSN8D71A.DSN8S71D. ``` //STEP5 EXEC DSNUPROC, UID= 'HUIAU326.RESTORE', TIME=1440, UTPROC=''. // SYSTEM='V71A', DB2LEV=DB2A // //SYSIN DD * RECOVER TABLESPACE DSN8D71A.DSN8S71D DSNUM 2 ERROR RANGE ``` Example 2: Recover a table space. Recover table space DSN8S71D, in database DSN8D71A. RECOVER TABLESPACE DSN8D71A.DSN8S71D Example 3: Recover a table space partition. Recover the second partition of table space DSN8S71D. RECOVER TABLESPACE DSN8D71A.DSN8S71D DSNUM 2 Example 4: Recover a table space to a specific RBA. Recover table spaces DSN8D71A.DSN8S71E and DSN8D71A.DSN8S71D to their quiesce point (RBA X'000007425468'). ``` RECOVER TABLESPACE DSN8D71A.DSN8S71E DSNUM 2 TABLESPACE DSN8D71A.DSN8S71D TORBA X'000007425468' ``` Example 5: Recover a list of objects to a point in time. The point in time is the common LRSN value from the SYSIBM.SYSCOPY records for the list of objects in the COPY SHRLEVEL REFERENCE job on page 106. The objects in the list are synchronized after successful completion of this RECOVER utility statement. This example restores four objects in parallel. ``` RECOVER TOLOGPOINT X'1234567890AB' PARALLEL(4) TABLESPACE DSN8D71A.DSN8S71D INDEX DSN8710.XDEPT1 INDEX DSN8710.XDEPT2 INDEX DSN8710.XDEPT3 TABLESPACE DSN8D71A.DSN8S71E INDEX DSN8710.XEMP1 INDEX DSN8710.XEMP2 ``` Example 6: Recover a list of objects on different tape devices in parallel. Recover a list of objects (eight tablespaces) whose image copies are stacked on four different tape devices. The utility sorts the list of objects to recover in two groups and processes the full and incremental image copies of each group in parallel. Full image copies of the following table spaces and their file sequence numbers (FSN) are stacked on TAPE1: - DB1.TS1 FSN=1 - DB1.TS2 FSN=2 - DB1.TS3 FSN=3 - DB1.TS4 FSN=4 Incremental image copies of the following table spaces and their FSNs are stacked on TAPE3: - DB1.TS1 FSN=1 - DB1.TS2 FSN=2 - DB1.TS3 FSN=3 - DB1.TS4 FSN=4 Full image copies of the following table spaces and their FSNs are stacked on TAPE2: - DB1.TS5 FSN=1 - DB1.TS6 FSN=2 - DS1.TS7 FSN=3 - DS1.TS8 FSN=4 Incremental image copies of the following table spaces and their FSNs are stacked on TAPE4: - DB1.TS5 FSN=1 - DB1.TS6 FSN=2 - DS1.TS7 FSN=3 ### **RECOVER** # DS1.TS8 FSN=4 The PARALLEL keyword indicates the number of objects to process in parallel (in this example, 2). TAPEUNITS indicates the number of tape drives that are required for the restore (in this example 4). As a result, the utility processes 2 objects in parallel (full image copies of the tablespaces on TAPE1 and incremental image copies on TAPE3, and full image copies of the tablespaces on TAPE 2 and incremental image copies on TAPE4.) The tablespaces in each list are restored serially on the tape device according to their FSNs. Note: This example is valid only if you have APAR PQ56293 installed on Version 7. ``` //RECOVER EXEC DSNUPROC, SYSTEM=V71A //SYSIN DD * RECOVER PARALLEL 2 TAPEUNITS 4 TABLESPACE DB1.TS8 TABLESPACE DB1.TS7 TABLESPACE DB1.TS6 TABLESPACE DB1.TS5 TABLESPACE DB1.TS4 TABLESPACE DB1.TS3 TABLESPACE DB1.TS2 TABLESPACE DB1.TS1 ``` Example 7: Recover a list of objects on different tape devices. Recover a list of objects (four tablespaces) whose image copies are stacked on two different tape devices. Use the PARALLEL and TAPEUNITS keywords to indicate how to sort the objects to be recovered. The utility sorts the list of objects to recover by file sequence number (FSN). Full image copies of the following table spaces and their FSNs are stacked on TAPE1: - DB1.TS1 FSN=1 - DB1.TS2 FSN=2 - DB1.TS3 FSN=3 - DB1.TS4 FSN=4 Incremental image copies of the following table spaces and their FSNs are stacked on TAPE3: - DB1.TS1 FSN=1 - DB1.TS2 FSN=2 - DB1.TS3 FSN=3 - DB1.TS4 FSN=4 In this example, no parallel processing occurs, but you can use the PARALLEL keyword to sort the objects to be recovered by FSN. The PARALLEL keyword specifies a value of 1 for the number of objects to process. The TAPEUNITS option of PARALLEL indicates the number of tape drives that are required for the restore (in this example 2). As a result, the utility processes the full and incremental copies serially and recovers each object according to the FSN as follows: - DB1.TS1 - DB1.TS2 - DB1.TS3 - DB1.TS4 Note: This example is valid only if you have APAR PQ56293 installed on Version 7. ``` //RECOVER EXEC DSNUPROC, SYSTEM=V71A //SYSIN DD * RECOVER PARALLEL 1 TAPEUNITS 2 TABLESPACE DB1.TS4 TABLESPACE DB1.TS1 TABLESPACE DB1.TS2 TABLESPACE DB1.TS3 ``` Example 8: Recover an index space partition to the last image copy taken. Recover the first partition of index space IPDH082P in database DBDH082P to the last image copy taken. If the last image copy taken is a full image copy, then this full image copy is restored. If it is an incremental image copy, then the most recent full image copy along with any incremental image copies are restored. RECOVER INDEXSPACE DBDH082P.IPDH082P DSNUM 1 TOLASTCOPY Example 9: Recover an index to the last full image copy taken without deleting and refining the data sets. Any incremental image copies that were taken after the full image copy are not used to restore the object. REUSE specifies that DB2 logically resets and reuses DB2-managed data sets without deleting and redefining them. RECOVER INDEX ADMF001.IADH082P REUSE TOLASTFULLCOPY # **RECOVER** # **Chapter 22. REORG INDEX** The REORG INDEX utility reorganizes an index space to improve access performance and reclaim fragmented space. You can specify the degree of access to your data during reorganization, and collect inline statistics using the STATISTICS keyword. You can determine when to run REORG INDEX by using the LEAFDISTLIMIT catalog query option. If you specify the REPORTONLY option, REORG INDEX will produce a report detailing if a REORG is recommended; a REORG is not performed. These options are not available for indexes on the directory. For a diagram of REORG INDEX syntax and a description of available options, see "Syntax and options of the control statement" on page 314. For detailed guidance on running this utility, see "Instructions for running REORG INDEX" on page 324. **Output:** The following list summarizes REORG INDEX output: REORG specified Results **REORG INDEX**Reorganizes the entire index (all parts if partitioning). **REORG INDEX PART** *n* Reorganizes PART *n* of the partitioning index. **Authorization required:** To execute this utility on a user index, the privilege set of the process must include one of the following: - · REORG privilege for the database - · DBADM or DBCTRL authority for the database - SYSCTRL authority - SYSADM authority. To execute this utility on an index space in the catalog or directory, the privilege set of the process must include one of the following: - REORG privilege for the DSNDB06 (catalog) database - DBADM or DBCTRL authority for the DSNDB06 (catalog) database - Installation SYSOPR authority - SYSCTRL authority - · SYSADM or Installation SYSADM authority An authority other than installation SYSADM or installation SYSOPR can receive message DSNT500I, "resource unavailable", while trying to reorganize an index space in the catalog or directory. This can happen when the DSNDB06.SYSDBAUT or DSNDB06.SYSUSER catalog table space or one of the indexes is unavailable. If this problem occurs, run the REORG INDEX utility again using an authorization ID with the installation SYSADM or installation SYSOPR authority. An ID with installation SYSOPR authority can also execute REORG INDEX, but only on an index in the DSNDB06 database. To run REORG INDEX STATISTICS REPORT YES, the privilege set must include the SELECT privilege on the catalog tables. **Execution phases of REORG INDEX:** The REORG utility operates in these phases: Phase Description UTILINIT Initialization and setup Unloads index space and writes keys to a sequential data set. UNLOAD **BUILD** Builds indexes. Updates index statistics. LOG Processes log iteratively. Used only if you specify SHRLEVEL CHANGE. Switches access between original and new copy of index space or **SWITCH** partition. Used only if you specify SHRLEVEL REFERENCE or CHANGE. **UTILTERM** Cleanup. For DB2-managed data sets and either SHRLEVEL CHANGE or SHRLEVEL REFERENCE, the utility deletes the original copy of the table space or index space. # Syntax and options of the control statement The utility control statement defines the function the utility job performs. You can create a control statement with the ISPF/PDF edit function. After creating it, save it in a sequential or partitioned data set. When you create the JCL for running the job, use the SYSIN DD statement to specify the name of the data set that contains the utility control statement. # Syntax diagram For guidance in interpreting syntax diagrams, see "How to read the syntax diagrams" on page xviii. # **Option descriptions** For a description of how utility statements are parsed, and how to read a list of option identifiers and specifications like the one that follows, see "Control
statement coding rules" on page 23. #### **INDEX** index-name Specifies an index to be reorganized. *index-name* is the qualified name of the index, in the form *creator-id.index-name*. If you omit the qualifier creator ID, the user identifier for the utility job is used. ### LIST listdef-name Specifies the name of a previously defined LISTDEF list name. The INDEX keyword is required to differentiate this REORG INDEX LIST from REORG TABLESPACE LIST. The utility allows one LIST keyword for each control statement of REORG INDEX. The list must contain only index spaces. Utility list manager will invoke REORG INDEX once for each item in the list. For more information about LISTDEF specifications, see "Generating object lists using LISTDEF" on page 150. Do not specify STATISTICS INDEX *index-name* with REORG INDEX LIST. If you want to collect inline statistics for a LIST of indexes, specify STATISTICS INDEX (ALL). As a rule, DSNUM and PART can never be specified with LIST on any utility. #### REUSE When used with SHRLEVEL NONE, specifies that REORG logically resets and reuses DB2-managed data sets without deleting and redefining them. If you do not specify REUSE and SHRLEVEL NONE, DB2 deletes and redefines DB2-managed data sets to reset them. If a data set has multiple extents, the extents will not be released if you use the REUSE parameter. REUSE does not apply if you also specified SHRLEVEL REFERENCE or CHANGE. ### **PART** integer Identifies a partition to be reorganized. You can reorganize a single partition of a partitioning index. PART can not be specified with LIST. integer must be in the range from 1 to the number of partitions that are defined for the partitioning index. The maximum is 254. integer Designates a single partition. If you omit the PART keyword, the entire index is reorganized. ### **SHRLEVEL** Specifies the method for performing the reorganization. The parameter following SHRLEVEL indicates the type of access allowed during the RELOAD phase of REORG. NONE Specifies that reorganization operates by unloading from the area being reorganized (while applications can read but cannot write to the area), building into that area (while applications have no access), and then allowing read/write access again. The **default** is **NONE**. If you specify NONE (explicitly or by default), the following parameters cannot be specified: MAXRO, LONGLOG, DELAY, and DEADLINE. #### REFERENCE Specifies that reorganization operates by unloading from the area being reorganized (while applications can read but cannot write to the area), building into a shadow copy of that area (while applications can read but cannot write to the original copy), switching applications' future access from the original copy to the shadow copy by exchanging the names of the data sets, and then allowing read/write access again. To determine which data sets are required when you execute REORG SHRLEVEL REFERENCE, see "Data sets used by REORG INDEX" on page 326. If you specify REFERENCE, you cannot specify the following parameters: - · UNLOAD. Reorganization with REFERENCE always performs UNLOAD CONTINUE. - · MAXRO, LONGLOG, and DELAY. # **CHANGE** Specifies that reorganization operates by unloading from the area being reorganized (while applications can read and write to the area), building into a shadow copy of that area (while applications have read/write access to the original copy of the area), applying the log of the original copy to the shadow copy (while applications can read and usually write to the original copy), switching applications' future access from the original copy to the shadow copy by exchanging the names of the data sets, and then allowing read/write access again. To determine which data sets are required when you execute REORG SHRLEVEL CHANGE, see "Data sets used by REORG INDEX" on page 326. If you specify CHANGE, you cannot specify the following parameters: UNLOAD. Reorganization with CHANGE always performs UNLOAD CONTINUE. #### **FASTSWITCH** integer The default FASTSWITCH YES enables the SWITCH phase methodology. You have a choice between which methodology to use for a given reorganization. FASTSWITCH NO will cause the SWITCH phase to use IDCAMS RENAME. When using the inline COPY function, the FASTSWITCH methodology is used in the SWITCH phase. The default for the FASTSWITCH parameter is YES. If you do not specify FASTSWITCH NO, the fifth level qualifier in the data set name alternates between 10001 and J0001. ### **DEADLINE** Specifies the deadline for the switch phase to finish. If DB2 estimates that the SWITCH phase will not finish by the deadline, DB2 issues the messages that the -DISPLAY UTILITY command would issue and then terminates reorganization. ### NONE Specifies that there is no deadline by which the SWITCH phase of log processing must finish. The default is NONE. #### timestamp timestamp specifies the deadline for the SWITCH phase of log processing to finish. This deadline must not have already occurred when REORG is executed. # labeled-duration-expression Calculates the deadline for the SWITCH phase of log processing to finish. The calculation is either based on CURRENT TIMESTAMP or CURRENT DATE. This deadline must not have already occurred when REORG is executed. For example, to ensure that the SWITCH phase is complete by 6:30 AM two days from now, use the following expression: DEADLINE CURRENT DATE + 2 DAYS + 6 HOURS + 30 MINUTES If REORG SHRLEVEL REFERENCE or SHRLEVEL CHANGE terminates due to a DEADLINE specification, DB2 issues message DSNU374I with reason code 2, but does not set a restrictive status. # **DRAIN WAIT** integer Specifies the number of seconds that the utility will wait for DML (inserts, updates, deletes and select / fetches) when draining. The time specified is the aggregate time for all partitions of the index to be reorganised. This overrides the values specified by IRLMRWT and UTIMOUT, for DML only. For other tasks such as COMMANDS, the IRLMRWT and UTIMOUT values are used. If the keyword is omitted or a value of 0 is specified, then regular draining using the IRLMRWT and UTIMOUT values will be used. Acceptable values can be from 0 to 1800. # **RETRY** integer Specifies the maximum number of retries that can be attempted. Values can be from 0 to 255. If the keyword is omitted, then no retries will be attempted. Note: Specifying RETRY can lead to increased processing costs and can result in multiple or extended periods of read-only access. #### **RETRY DELAY** Specifies the minimum duration in seconds between retries. Values can be from 1 to 1800. The **default** is **300** seconds. The value must be an integer. ### MAXRO integer Specifies the maximum amount of time for the last iteration of log processing. During that iteration, applications have read-only access. The actual execution time of the last iteration might exceed the value specified with MAXRO. The ALTER UTILITY command can change the value of MAXRO. The **default** is **300** seconds. The value must be an integer. # integer integer is the number of seconds. Specifying a small positive value reduces the length of the period of read-only access, but it might increase the elapsed time for REORG to complete. If you specify a huge positive value, the second iteration of log processing is probably the last iteration. #### **DEFER** Specifies that the iterations of log processing with read/write access can continue indefinitely. REORG never begins the final iteration with read-only access, unless you change the MAXRO value with ALTER UTILITY. If you specify DEFER, you should also specify LONGLOG CONTINUE. If you specify DEFER, and DB2 determines that the actual time for an iteration and the estimated time for the next iteration are both less than 5 seconds, DB2 adds a 5 second pause to the next iteration. This pause reduces consumption of processor time. The first time this situation occurs for a given execution of REORG, DB2 sends message DSNU362I to the console. The message states that the number of log records that must be processed is small and that the pause will occur. The message also suggests that this would be an appropriate time to execute ALTER UTILITY to change the MAXRO value and thus cause REORG to finish. DB2 adds the pause whenever the situation occurs; however, DB2 sends the message only if 30 minutes have elapsed since the last message was sent for a given execution of REORG. # DRAIN Specifies drain behavior at the end of the log phase after the MAXRO threshold is reached and when the last iteration of the log is to be applied. # **WRITERS** Specifies the current default action, in which DB2 drains just writers during the log phase after the MAXRO threshold is reached and subsequently issues DRAIN ALL on entering the switch phase. ALL Specifies that DB2 drain all readers and writers during the log phase, after the MAXRO threshold is reached. Consider specifying DRAIN ALL if the following conditions are both true: - There is a lot of SQL update activity during the log phase. - The default behavior results in a large number of -911 SQL error messages. #### LONGLOG Specifies the action that DB2 performs, after sending a message to the console, if the number of records that the next iteration of log process will process is not sufficiently lower than the number that the previous iterations processed. This situation means that reorganization's reading of the log is not catching up to applications' writing of the log quickly enough. ### CONTINUE Specifies that until the time on the JOB statement expires, DB2 continues performing reorganization, including iterations of log processing, if the estimated time to perform an iteration exceeds the time specified with MAXRO. A value of DEFER for MAXRO and a value of CONTINUE for LONGLOG together mean that REORG continues allowing access to the original copy of the area being reorganized and does not switch to the shadow copy. The user can execute the -ALTER UTILITY
command with a large value for MAXRO when the switching is desired. ### The default is CONTINUE. **TERM** Specifies that DB2 will terminate reorganization after the delay specified by the DELAY parameter. #### **DRAIN** Specifies that DB2 drains the write claim class after the delay specified by the DELAY parameter. This action forces the final iteration of log processing to occur. # **DELAY** integer Specifies the minimum interval between the time that REORG sends the LONGLOG message to the console and the time REORG that performs the action specified by the LONGLOG parameter. integer is the number of seconds. The value must be an integer. The default is 1200. ### **TIMEOUT** Specifies the action to be taken if the REORG utility gets a time out condition while trying to drain objects in either the LOG or SWITCH phases. If a time out condition occurs, DB2 leaves the objects in a UTRO or UTUT state. ### **TERM** If you specify the TERM option and a time out condition occurs, then DB2: - 1. Issues an implicit TERM UTILITY command, causing the utility to end with a return code 8 - 2. Issues the DSNU590I and DSNU170I messages 3. Leaves the objects in a RW state. #### **LEAFDISTLIMIT** The specified value is compared to LEAFDIST for the specified partitions in SYSIBM.SYSINDEXPART for the specified index. If any LEAFDIST exceeds the value specified for LEAFDISTLIMIT, REORG is performed or recommended. The **default** value is **200**. #### REPORTONLY If you specify this option, the REORG is only recommended, not performed. REORG produces a report with one of the following return codes: - No limit met; no REORG performed or recommended. - 2 REORG performed or recommended. #### **UNLOAD** Specifies whether the utility job is to continue processing or end after the data is unloaded. ### CONTINUE Specifies that, after the data has been unloaded, the utility continues processing. The **default** is **CONTINUE**. ### **PAUSE** Specifies that after the data has been unloaded, processing ends. The utility stops and the RELOAD status is stored in SYSIBM.SYSUTIL so that processing can be restarted with RELOAD RESTART(PHASE). This option is useful if you want to redefine data sets during reorganization. For example, with a user defined data set, you can: - Run REORG with the UNLOAD PAUSE option - Redefine the data set using access method services - · Restart REORG by resubmitting the previous job and specifying RESTART(PHASE). If zero records are unloaded during an UNLOAD PAUSE, when REORG is restarted, the RELOAD and BUILD phases are bypassed. However, you cannot use UNLOAD PAUSE if you specify the LIST option. **ONLY** Specifies that after the data has been unloaded, the utility job ends and the status in SYSIBM.SYSUTIL corresponding to this utility ID is removed. # **STATISTICS** Specifies the gathering of statistics for the index; the statistics are either reported or stored in the DB2 catalog. You cannot collect inline statistics for indexes on the catalog and directory tables. #### **REPORT** Determines if a set of messages is generated to report the collected statistics. #### NO Indicates that the set of messages is not output to SYSPRINT. The default is NO. #### YES Indicates that the set of messages is output to SYSPRINT. The messages generated are dependent on the combination of keywords (such as # TABLESPACE, INDEX, TABLE, and COLUMN) specified with the RUNSTATS utility. However, these messages are not dependent on the specification of the UPDATE option. REPORT YES always generates a report of SPACE and ACCESSPATH statistics. #### **UPDATE** Tells whether the collected statistics are inserted into the catalog tables. UPDATE also allows you to select statistics used for access path selection or statistics used by database administrators. What you specify under the UPDATE option affects what options you can specify under the HISTORY option. Indicates that all collected statistics will be updated in the catalog. ALL The default is ALL. ### **ACCESSPATH** Indicates that only the catalog table columns that provide statistics used for access path selection are updated. #### SPACE Indicates that only the catalog table columns that provide statistics to help the database administrator assess the status of a particular table space or index are updated. **NONE** Indicates that no catalog tables are updated with the collected statistics. This option is only valid when REPORT YES is specified. #### **HISTORY** Records all catalog table inserts or updates to the catalog history tables. What you specify under the UPDATE option affects what options you can specify under the HISTORY option. The table below lists the HISTORY options allowed for each UPDATE option specified. The default will be supplied by the value specified in STATISTICS HISTORY on panel DSNTIPO. ALL Indicates that all collected statistics will be updated in the catalog history tables. # **ACCESSPATH** Indicates that only the catalog history table columns that provide statistics used for access path selection are updated. #### **SPACE** Indicates that only SPACE-related catalog statistics are updated in catalog history tables. NONE Indicates that no catalog history tables are updated with the collected statistics. Table 57. Allowable HISTORY options based on selected UPDATE option | UPDATE option | HISTORY options | |---------------|------------------------------| | ALL | ALL, ACCESSPATH, SPACE, NONE | | ACCESSPATH | ACCESSPATH, NONE | | SPACE | SPACE, NONE | | NONE | NONE | #### **FORCEROLLUP** Determines if aggregation or rollup of statistics will take place when RUNSTATS is executed in spite of some parts being empty. This will enable the optimizer to select the best access path. The following are the available options for the FORCEROLLUP Keyword. - Indicates that forced aggregation or rollup processing is to be done, even though some parts may not contain data. - NO Indicates that aggregation or rollup will be done only if data is available for all parts. If data is not available for all parts, DSNU623I message will be issued, provided the installation value for STATISTICS ROLLUP on panel DSNTIPO is set to NO. ### **KEYCARD** Collects all of the distinct values in all of the 1 to n key column combinations for the specified indexes. *n* is the number of columns in the index. #### **FREQVAL** Controls the collection of frequent value statistics. If you specify FREQVAL, it must be followed by two additional keywords: #### **NUMCOLS** Indicates the number of key columns to concatenate together when collecting frequent values from the specified index. Specifying '3' means to collect frequent values on the concatenation of the first three key columns. The default is 1, which means collect frequent values on the first key column of the index. #### COUNT Indicates the number of frequent values to be collected. Specifying '15' means collect 15 frequent values from the specified key columns. The default is 10. # WORKDDN(ddname) ddname specifies the DD statement for the unload data set. #### ddname Is the DD name of the temporary work file for build input. # The default is SYSUT1. The WORKDDN keyword specifies either a DDNAME or a TEMPLATE name specification from a previous TEMPLATE control statement. If utility processing detects that the specified name is both a DDNAME in the current job step and a TEMPLATE name, the utility uses DDNAME. For more information about TEMPLATE specifications, see Chapter 28, "TEMPLATE" on page 473. Even though WORKDDN is an optional keyword, a DD card for the unload output data set is required in the JCL. If you do not specify WORKDDN, or if you specify it without a ddname, the JCL must have a DD card with the name SYSUT1. If ddname is given, then a DD card or TEMPLATE must be supplied that matches it. # **PREFORMAT** Specifies that the remaining pages are preformatted up to the high allocated RBA in the index space. The preformatting occurs after the index is built. PREFORMAT can operate on an entire index space, or on a partition of a partitioned index space. PREFORMAT is ignored if you specify UNLOAD ONLY. For more information on PREFORMAT, see "Improving performance with LOAD or REORG PREFORMAT" on page 203. # Instructions for running REORG INDEX To run REORG INDEX, you must: - 1. Read "Before running REORG INDEX" in this chapter. - 2. Prepare the necessary data sets, as described in "Data sets used by REORG INDEX" on page 326. - 3. Create JCL statements, by using one of the methods described in Chapter 3, "Invoking DB2 online utilities" on page 23. (For examples of JCL for REORG INDEX, see "Sample control statements" on page 335.) - 4. Prepare a utility control statement, specifying the options for the tasks you want to perform, as described in "Instructions for specific tasks" on page 326. (For a complete description of the syntax and options for REORG INDEX, see "Syntax and options of the control statement" on page 314.) - 5. Check the compatibility table in "Concurrency and compatibility" on page 332 if you want to run other jobs concurrently on the same target objects. - 6. Plan for restart if the REORG job doesn't complete, as described in "Terminating or restarting REORG INDEX" on page 331. - 7. Run REORG. See Chapter 3, "Invoking DB2 online utilities" on page 23 for an explanation of ways to execute DB2 utilities. # Before running REORG INDEX **Region size:** The recommended minimum region size is 4096K. User-managed data sets and SHRLEVEL REFERENCE and CHANGE: When you execute the REORG utility with SHRLEVEL REFERENCE or SHRLEVEL CHANGE, the shadow data sets already exist. The name of the shadow data set is catname.DSNDBx.dbname.psname.y0001.Annn, where y is I or J. To determine what the existing value is, execute the appropriate query against SYSTABLEPART or SYSINDEXPART: ``` SELECT DBNAME, TSNAME, IPREFIX FROM SYSIBM.SYSTABLEPART WHERE DBNAME = 'dbname' AND TSNAME = 'psname'; SELECT DBNAME, IXNAME, IPREFIX FROM
SYSIBM.SYSINDEXES X, SYSIBM.SYSINDEXPART Y WHERE X.NAME = Y.IXNAME AND X.CREATOR = Y.IXCREATOR AND X.DBNAME = 'dbname' AND X.INDEXSPACE = 'psname'; ``` With a partitioned table space, you get several rows back, and you need to find the row for the partitions that you want to reorganize. The names have the form catname.DSNDBx.dbname.psname.x0001.Annn. Define the data sets as LINEAR and use SHAREOPTIONS(3,3). An efficient method for defining shadow data sets specifies MODEL, so that the utility creates the shadow like the original. For example: ``` DEFINE CLUSTER + (NAME('catname.DSNDBC.dbname.psname.x0001.A001') + MODEL('catname.DSNDBC.dbname.psname.y0001.A001')) + ``` ``` DATA (NAME('catname.DSNDBD.dbname.psname.x0001.A001') + MODEL('catname.DSNDBD.dbname.psname.y0001.A001')) ``` If an index or partition index resides in DB2-managed data sets and shadow data sets do not already exist when you execute REORG, DB2 creates the shadow data sets. At the end of REORG processing, the DB2-managed shadow data sets are deleted. You can create the shadows ahead of time for DB2-managed data sets, and it is strongly recommended that you do so for the shadow data set of the logical partition of nonpartitioning indexes. Estimating the size of pre-allocated data sets: If you have not changed the value of FREEPAGE or PCTFREE, the amount of space required for a shadow data set should be comparable to the amount of space required for the original data set. Restart-pending status and SHRLEVEL CHANGE: If you specify SHRLEVEL CHANGE, REORG drains the write claim class near the end of REORG processing. In a data sharing environment, if a data sharing member fails and that member has restart pending status for a target page set, the drain can fail. You must postpone running REORG with SHRLEVEL CHANGE until all restart pending statuses have been removed. You can use the DISPLAY GROUP command to determine whether a member's status is FAILED. You can use the DISPLAY DATABASE command with the LOCKS option to determine if locks held. Data sharing considerations for REORG: You must not execute REORG on an object if another DB2 holds retained locks on the object or has long-running noncommitting applications that use the object. You can use the -DISPLAY GROUP command to determine whether a member's status is "FAILED." You can use the -DISPLAY DATABASE command with the LOCKS option to determine if locks are held. RECOVER-pending and REBUILD-pending status: You cannot reorganize an index if any partition of the index is in the RECOVER pending status or in the REBUILD-pending status. Similarly, you cannot reorganize a single index partition if it is in the RECOVER-pending status or in the REBUILD-pending status. There is one RECOVER-pending restrictive state: **RECP** The index space or partition is in a RECOVER-pending status. A single logical partition in RECP does not restrict access to other logical partitions not in RECP. RECP can be reset by recovering only the single logical partition. There are three REBUILD-pending restrictive states: RBDP REBUILD-pending status (RBDP) is set on a physical or logical index partition. The individual physical or logical partition is inaccessible and must be rebuilt using the REBUILD INDEX utility. # **PSRBD** Page set REBUILD-pending (PSRBD) is set for nonpartitioning indexes. The entire index space is inaccessible and must be rebuilt using the REBUILD utility. ### **RBDP*** A REBUILD-pending status that is set only on logical partitions of nonpartitioning indexes. The entire index is inaccessible, but is made available again when the affected partitions are rebuilt using the REBUILD INDEX utility. For information about resetting the REBUILD-pending and RECOVER-pending states, see Table 134 on page 691 and Table 133 on page 690. CHECK-pending status: You cannot reorganize an index when the data is in the CHECK-pending status. See Chapter 6, "CHECK DATA" on page 53 for more information about resetting the CHECK-pending status. # Data sets used by REORG INDEX Table 67 on page 372 describes the data sets used by REORG. Include statements in your JCL for each required data set, and any optional data sets you want to use. Table 58. Data sets used by REORG INDEX | Data Set | Description | Required? | |---------------|---|-----------| | SYSIN | Input data set containing the utility control statement. | Yes | | SYSPRINT | Output data set for messages. | Yes | | Work data set | One temporary data set for unload output and build input. The DD or TEMPLATE name is specified with the WORKDDN option of the utility control statement. The default DD name for this data set is SYSUT1. | Yes | The following objects are named in the utility control statement and do not require DD cards in the JCL: **Index** The name of the index space to be reorganized. It is named in the control statement and is accessed through the DB2 catalog. Calculating the size of the work data sets: When reorganizing an index space, you need a non-DB2 sequential work data set. That data set is identified by the DD statement named in the WORKDDN option. During the UNLOAD phase, the index keys and the data pointers are unloaded to the work data set. This data set is used to build the index. It is required only during the execution of REORG. To calculate the approximate size (in bytes) of the WORKDDN data set SYSUT1, follow these steps: 1. Calculate the number of keys: number of keys = #tablerows where: #tablerows Number of records in the table. 2. Multiply the number of keys by the key length plus 9. # Creating the control statement See "Syntax and options of the control statement" on page 314 for REORG syntax and option descriptions. See "Sample control statements" on page 335 for examples of REORG usage. # Instructions for specific tasks To perform the following tasks, specify the options and values for those tasks in your utility control statement: "Determining when an object should be reorganized" on page 327 - "Determining when an index requires reorganization" - "Specifying access with SHRLEVEL" on page 328 - "Unloading without reloading" on page 329 - "Considerations for fallback recovery" on page 329 - "Changing data set definitions" on page 329 - "Temporarily interrupting REORG" on page 330 - "Improving performance" on page 330 - "Improving performance with LOAD or REORG PREFORMAT" on page 203 # Determining when an object should be reorganized | Due de et concitie e Due augustion luteufe e e | | |--|--| | Product-sensitive Programming Interface — | | | | | You can determine when to run REORG for indexes by using the LEAFDISTLIMIT catalog query option. If you specify the REPORTONLY option, REORG will produce a report detailing if a REORG is recommended; a REORG is not performed. When you specify the catalog query options along with the REPORTONLY option, REORG produces a report with one of the following return codes: - 1 No limit met; no REORG performed or recommended. - 2 REORG performed or recommended. Alternatively, information from the SYSINDEXPART catalog table can tell you which indexes qualify for reorganization. | End of Product-sensitive Programs | mina Interfess | |-----------------------------------|----------------| | End of Product-sensitive Prodrami | ming interface | # Determining when an index requires reorganization | Dun dunet manadition | D | 1 | | |--------------------------|-------------|-----------|--| | Product-sensitive | Programming | Interface | | | | 3 | | | Use this query to identify user created indexes and DB2 catalog indexes that you should consider reorganizing with the REORG utility: SELECT IXNAME, IXCREATOR FROM SYSIBM.SYSINDEXPART WHERE LEAFDIST > 200; | End of Product-sensitive Programming Interface | | |---|--| | End of Freduct constitute Fregramming interface | | Be aware that using a LEAFDIST value of more than 200 as an indicator of a disorganized index is merely a rough rule of thumb for general cases. It is not absolute. There are cases where 200 is an acceptable value for LEAFDIST. For example, with FREEPAGE 0 and index page splitting, the LEAFDIST value can climb sharply. In this case, a LEAFDIST value higher than 200 can be acceptable. ### **Product-sensitive Programming Interface** After you run RUNSTATS, the following SQL statement provides the average distance (multiplied by 100) between successive leaf pages during sequential access of the ZZZ index. SELECT LEAFDIST FROM SYSIBM.SYSINDEXPART WHERE IXCREATOR = 'index creator name' AND IXNAME = 'index name'; | End of Product-sensitive Programming | Interface | | |--------------------------------------|--------------|--| | | , iiitoiiuoc | | If LEAFDIST increases over time, this probably indicates that the index should be reorganized. The optimal value of the LEAFDIST catalog column is zero. However, immediately after you run the REORG and RUNSTATS utilities, LEAFDIST might be greater than zero, due to empty pages for FREEPAGE and non-leaf pages. # Specifying access with SHRLEVEL For reorganizing an index, or a partition of a index, the SHRLEVEL option lets you choose the level of access you have to your data during reorganization: - REORG with SHRLEVEL NONE, the default, reloads the reorganized data into the original area being reorganized. Applications have read-only access during unloading and no access during reloading. SHRLEVEL NONE is the only access level that resets REORG-pending status. - REORG with SHRLEVEL REFERENCE reloads the reorganized data into a new (shadow) copy of the area being reorganized. Near the end of reorganization, DB2 switches applications' future access from the original to the shadow copy. For SHRLEVEL REFERENCE,
applications have read-only access during unloading and reloading, and a brief period of no access during switching. - REORG with SHRLEVEL CHANGE reloads the reorganized data into a shadow copy of the area being reorganized. Applications can read and write the original area, and DB2 records the writing in the log. DB2 then reads the log and applies it to the shadow copy to bring the shadow copy up to date. This step executes iteratively, with each iteration processing a sequence of log records. Near the end of reorganization, DB2 switches applications' future access from the original to the shadow copy. Applications have read/write access during unloading and reloading, a brief period of read-only access during the last iteration of log processing, and a brief period of no access during switching. Log processing with SHRLEVEL CHANGE: When you specify SHRLEVEL CHANGE, DB2 processes the log to update the shadow copy. This step executes iteratively. The first iteration processes the log records that accumulated during the previous iteration. The iterations continue until one of these conditions is met: - DB2 estimates that the time to perform the log processing in the next iteration will be less than or equal to the time specified by MAXRO. If this condition is met, the next iteration will be the last. - DB2 estimates that the SWITCH phase will not start by the deadline specified by DEADLINE. If this condition is met, DB2 terminates reorganization. - The number of log records that the next iteration will process is not sufficiently lower than the number of log records processed in the previous iteration. If this condition is met but the first two conditions are not, DB2 sends message DSNU377I to the console. DB2 continues log processing for the length of time specified by DELAY and then performs the action specified by LONGLOG. Operator actions: LONGLOG specifies the action that DB2 performs if log processing is not catching up. See "Option descriptions" on page 316 for a description of the LONGLOG options. If no action is taken after message DSNU377I is sent to the console, the LONGLOG option automatically goes into effect. Some examples of possible actions you may take: Execute the START DATABASE(db) SPACENAM(ts) ... ACCESS(RO) command and the QUIESCE utility to drain the write claim class. DB2 performs the last iteration, if MAXRO is not DEFER. After the QUIESCE, you should also execute the ALTER UTILITY command, even if you do not change any REORG parameters. - Execute the START DATABASE(db) SPACENAM(ts) ... ACCESS(RO) command and the QUIESCE utility to drain the write claim class. Then, after reorganization has made some progress, execute the START DATABASE(db) SPACENAM(ts) ... ACCESS(RW) command. This increases the likelihood that log processing will catch up. After the QUIESCE, you should also execute the ALTER UTILITY command, even if you do not change any REORG parameters. - Execute the ALTER UTILITY command to change the value of MAXRO. Changing it to a huge positive value, such as 9999999, causes the next iteration to be the last iteration. - Execute the ALTER UTILITY command to change the value of LONGLOG. - Execute the TERM UTILITY command to terminate reorganization. - Adjust the amount of buffer space allocated to reorganization and to applications. This can increase the likelihood that log processing will catch up. After adjusting the space, you should also execute the ALTER UTILITY command, even if you do not change any REORG parameters. - Adjust the scheduling priorities of reorganization and applications. This can increase the likelihood that log processing will catch up. After adjusting the priorities, you should also execute the ALTER UTILITY command, even if you do not change any REORG parameters. DB2 does not take the action specified in the LONGLOG phrase if any one of these events occurs before the delay expires: - An ALTER UTILITY command is issued. - · A TERM UTILITY command is issued. - DB2 estimates that the time to perform the next iteration will be less than or equal to the time specified in the MAXRO phrase. - REORG terminates for any reason (including the deadline). # Unloading without reloading REORG can unload data without continuing and without leaving a SYSIBM.SYSUTIL record after the job ends. # Considerations for fallback recovery Successful REORG INDEX processing inserts an SYSIBM.SYSCOPY row with ICTYPE='W' for an index that was defined with COPY YES. REORG also places a reorganized index in informational COPY-pending status. You should take a full image copy of the index after the REORG job completes to create a valid point of recovery. # Changing data set definitions If the index space is defined by storage groups, space allocation is handled by DB2 and data set definitions cannot be altered during the reorganization process. DB2 deletes and redefines the necessary data sets to reorganize the object. For REORG with SHRLEVEL REFERENCE or CHANGE, you can use the ALTER STOGROUP command to change the characteristics of a DB2-managed data set. The user effectively changes the characteristics of a user-managed data set by specifying the desired new characteristics when creating the shadow data set; see page 324 for more information about user-managed data sets. In particular, placing the original and shadow data sets on different DASD volumes might reduce contention and thus improve the performance of REORG and the performance of applications during REORG execution. # Temporarily interrupting REORG You can temporarily pause REORG. If you specify UNLOAD PAUSE, REORG pauses after unloading the index space into the work data set. The job completes with return code 4. You can restart REORG using the phase restart or current restart. The REORG statement must not be altered. The SYSIBM.SYSUTIL record for the REORG utility remains in "stopped" status until REORG is restarted or terminated. While REORG is interrupted by PAUSE, you may re-define the table space attributes for user defined table spaces. PAUSE is not required for STOGROUP defined table spaces. Attribute changes are done automatically by a REORG following an ALTER INDEX. # Improving performance To improve REORG performance: Run REORG concurrently on separate partitions of a partitioned index space. The processor time it takes to run REORG INDEX on partitions of a partitioned index is roughly the same as it would take to run a single REORG index job. The elapsed time is a fraction of what it would take to run a single REORG job on the entire index. **When to use SHRLEVEL CHANGE:** Schedule REORG with SHRLEVEL CHANGE when the rate of writing is low and transactions are short. Avoid scheduling REORG with SHRLEVEL CHANGE when low-tolerance applications are executing. When to use DRAIN_WAIT: The DRAIN_WAIT option is provided to give greater control over the time online REORG will wait for drains. Also because the DRAIN_WAIT is the aggregate time that online REORG will wait to perform a drain on a table space and associated indexes, the length of drains will be more predictable than each part and index having it's own individual waiting time limit. By specifying a short delay time (less than the system timeout value, IRLMRWT), the impact on applications can be reduced by reducing timeouts. The RETRY option could be used to give the online REORG further chances to complete successfully. If the user does not wish to use RETRY processing, DRAIN_WAIT can still be used to set a specific and more consistent limit on the length of drains. RETRY allows an online REORG that is unable to drain the objects that it requires, to try again after a set period (RETRY_DELAY). During the RETRY_DELAY period, all the objects are available for READ/WRITE in the case of SHRLEVEL CHANGE. For SHRLEVEL REFERENCE, the objects remain with the access prior to the attempted drain (i.e. if the drain fails in the UNLOAD phase the object remains R/W, if the drain fails in the SWITCH phase, then objects remain in READ ONLY). Since application SQL can queue up behind any unsuccessful drain the online REORG has tried, it is recommended to have a reasonable delay before retrying, to allow this work to complete: the default is 5 minutes. When DRAIN WRITERS (the default) is used with SHRLEVEL CHANGE and RETRY, multiple read only log iterations can occur. Since generally, online REORG may have to do more work when RETRY is specified and this may result in multiple or extended periods of restricted access. It is essential that applications running alongside online REORG, perform frequent commits. During the interval between retries, the utility is still active and consequently other utility activity against the table space and/or indexes are restricted. When doing a table space REORG with RETRY and SHRLEVEL CHANGE both specified, the size of the COPY taken by REORG may increase. Recommendation: Run online REORG during lighter periods of activity on the table space or index. # Terminating or restarting REORG INDEX If you terminate REORG with the TERM UTILITY command during the UNLOAD phase, objects have not yet been changed and the job can be rerun. If you terminate REORG with the TERM UTILITY command during the BUILD phase, the behavior depends on the SHRLEVEL option: - For SHRLEVEL NONE, the index is left in RECOVER-pending status. After you recover the index, rerun the REORG job. - For SHRLEVEL REFERENCE or CHANGE, the index keys are reloaded into a shadow index, so the original index has not been affected by REORG. You can rerun the job. If you terminate REORG with the TERM UTILITY command during the LOG phase, the index keys are reloaded into a shadow index, so the original index has not been affected by REORG. You can rerun the job. If you terminate REORG with the TERM UTILITY command during the SWITCH phase, all data sets that were renamed to their shadow counterparts are renamed back, so the objects are left in their original state. You can rerun the job. If
there is a problem in renaming to the original data sets, the objects are left in RECOVER-pending status. You must recover the index. The REORG-pending status is not reset until the UTILTERM execution phase. If the REORG INDEX utility abends or is terminated, the objects are left in RECOVER-pending status. See Appendix C, "Resetting an advisory or restrictive status" on page 687 for information about resetting either status. Table 59. REORG INDEX phases and restrictive statuses | Phase | Effect on restrictive status | |--------|--| | UNLOAD | No effect | | BUILD | Sets REBUILD-pending (RBDP) status at the beginning of the BUILD phase, and resets RBDP at the end of the phase. SHRLEVEL NONE places an index that was defined with the COPY YES attribute in RECOVER pending (RECP) status. | | LOG | No effect | | SWITCH | Under certain conditions, if TERM UTILITY is issued, it must complete successfully or objects may be placed in RECP status or RBDP status. For SHRLEVEL REFERENCE or CHANGE, sets the RECP status if the index was defined with the COPY YES attribute at the beginning of the SWITCH phase, and resets RECP at the end of the phase. If the index was defined with COPY NO, sets the index in RBDP status at the beginning of the phase, and resets RBDP at the end of the phase. | Restarting REORG: Table 60 on page 332 provides information about restarting REORG INDEX. If you restart REORG in the UTILINIT phase, it re-executes from the beginning of the phase. If REORG abends or system failure occurs while it is in the UTILTERM phase, you must restart the job with RESTART(PHASE). For each phase of REORG and for each type of REORG INDEX (with SHRLEVEL NONE, with SHRLEVEL REFERENCE, and with SHRLEVEL CHANGE), the table indicates the types of restart allowed (CURRENT and PHASE). "None" indicates that no restart is allowed. A blank indicates that the phase does not occur. The "Data Sets Required" column lists the data sets that must exist to perform the specified type of restart in the specified phase. Table 60. REORG INDEX utility restart information | Phase | Type for NONE | Type for
REFERENCE | Type for CHANGE | Data Sets Required | Notes | |--------|------------------|-----------------------|------------------|---|-------| | UNLOAD | CURRENT
PHASE | CURRENT
PHASE | None
None | SYSUT1 | | | BUILD | CURRENT
PHASE | CURRENT
PHASE | None
None | SYSUT1
SYSUT1 | 1 | | LOG | | | None
None | | | | SWITCH | | CURRENT
PHASE | CURRENT
PHASE | originals and shadows originals and shadows | 1 | #### Notes: 1. You can restart the utility with either RESTART or RESTART(PHASE). However, because this phase does not take checkpoints, RESTART always re-executes from the beginning of the phase. > If you restart a REORG STATISTICS job using RESTART CURRENT, inline statistics collection will not occur. To update catalog statistics, run the RUNSTATS utility after the restarted job completes. Restarting a REORG STATISTICS job with RESTART(PHASE) is conditional after executing UNLOAD PAUSE. To determine if catalog table statistics will be updated using RESTART(PHASE), see Table 61. Table 61. REORG INDEX utility phase restart using STATISTICS keyword | Phase | CURRENT | PHASE | | |----------|---------|-------|--| | UTILINIT | NO | YES | | | UNLOAD | NO | YES | | | BUILD | NO | YES | | For instructions on restarting a utility job, see Chapter 3, "Invoking DB2 online utilities" on page 23. Restarting REORG after an out of space condition: See "Restarting after the output data set is full" on page 47 for guidance in restarting REORG from the last commit point after receiving an out of space condition. # Concurrency and compatibility Individual index partitions are treated as distinct target objects. Utilities operating on different partitions of the same index space are compatible. # **REORG INDEX compatibility** Table 62 shows which claim classes REORG INDEX drains and any restrictive state the utility sets on the target object. The target is an index or index partition. Table 63 shows which utilities can run concurrently with REORG INDEX on the same target object. The target object can be an index space or a partition. If compatibility depends on particular options of a utility, that is also shown. Table 62. Claim classes of REORG INDEX operations. Use of claims and drains; restrictive states set on the target object. | Phase | REORG INDEX SHRLEVEL
NONE | REORG INDEX
SHRLEVEL
REFERENCE | REORG INDEX SHRLEVEL
CHANGE | |-----------------------|------------------------------|--------------------------------------|--------------------------------| | UNLOAD | DW/UTRO | DW/UTRO | CR/UTRW | | BUILD | DA/UTUT | | | | Last iteration of LOG | n/a | DA/UTUT ¹ | DW/UTRO | | SWITCH | n/a | DA/UTUT | DA/UTUT | ### Legend: - · CR: Claim the read claim class - · DA: Drain all claim classes, no concurrent SQL access - · DR: Drain the repeatable read class, no concurrent access for SQL repeatable readers - DW: Drain the write claim class, concurrent access for SQL readers - UTRO: Utility restrictive state, read only access allowed - UTUT: Utility restrictive state, exclusive control - · Blank: Any claim, drain, or restrictive state for this object does not change in this phase. #### Notes: 1. Applicable if you specified DRAIN ALL. REORG INDEX does not set a utility restrictive state if the target object is an index on DSNDB01.SYSUTILX. Table 63. REORG INDEX compatibility | Action | REORG INDEX SHRLEVEL NONE, REFERENCE, or CHANGE | |--------------------------------|---| | CHECK DATA | No | | CHECK INDEX | No | | CHECK LOB | Yes | | COPY INDEXSPACE | No | | COPY TABLESPACE | Yes | | DIAGNOSE | Yes | | LOAD | No | | MERGECOPY | Yes | | MODIFY | Yes | | QUIESCE | No | | REBUILD INDEX | No | | RECOVER INDEX | No | | RECOVER INDEXSPACE | No | | RECOVER TABLESPACE (no option) | Yes | Table 63. REORG INDEX compatibility (continued) | Action | REORG INDEX SHRLEVEL NONE, REFERENCE, or CHANGE | |---|---| | RECOVER TABLESPACE TOCOPY or TORBA | No | | RECOVER TABLESPACE ERROR RANGE | Yes | | REORG INDEX SHRLEVEL NONE, REFERENCE, or CHANGE | No | | REORG TABLESPACE SHRLEVEL NONE UNLOAD CONTINUE or PAUSE, REORG SHRLEVEL REFERENCE, or REORG SHRLEVEL CHANGE | No | | REORG TABLESPACE SHRLEVEL NONE UNLOAD ONLY or EXTERNAL without cluster index | Yes | | REORG TABLESPACE SHRLEVEL NONE UNLOAD ONLY or EXTERNAL with cluster index | No | | REPAIR LOCATE KEY | No | | REPAIR LOCATE RID DUMP, VERIFY, or REPLACE | Yes | | REPAIR LOCATE RID DELETE | No | | REPAIR LOCATE TABLESPACE PAGE REPLACE | Yes | | REPAIR LOCATE INDEX PAGE REPLACE | No | | REPORT | Yes | | RUNSTATS INDEX | No | | RUNSTATS TABLESPACE | Yes | | STOSPACE | Yes | | UNLOAD | Yes | To run on SYSIBM.DSNLUX01 or SYSIBM.DSNLUX02, REORG INDEX must be the only utility in the job step and the only utility running in the DB2 subsystem. # **Reviewing REORG INDEX output** The output from REORG INDEX consists of a reorganized index or index partition. Table 64 summarizes the effect of REORG. Table 64. REORG INDEX summary | Specification | Results | |--------------------|---| | REORG INDEX | Entire index (all parts if partitioned) | | REORG INDEX PART n | Part <i>n</i> of partitioning index | When reorganizing an index, REORG leaves free pages and free space on each page in accordance with the current values of the FREEPAGE and PCTFREE parameters. (Those values can be set by the CREATE INDEX, or ALTER INDEX statements). REORG leaves one free page after reaching the FREEPAGE limit for each table in the index space. # Sample control statements Example 1: Reorganizing an index. Reorganize index XMSGTXT1. Stop the utility after the index keys have been unloaded, but allow for subsequent restart. REORG INDEX DSN8710.XMSGTXT1 UNLOAD PAUSE Example 2: REORG INDEX using STATISTICS. Reorganize the index XEMPL1, using the STATISTICS option to update the catalog table statistics for this index. REORG INDEX DSN8710.XEMPL1 SHRLEVEL REFERENCE STATISTICS # Example 3: Update statistics and history tables used for path selection. Reorganize index IUOE0801, using options to update catalog table statistics and history tables used for access path selection. Report the collected statistics and route the statistics to SYSPRINT. REORG INDEX IU0E0801 STATISTICS KEYCARD REPORT YES UPDATE ACCESSPATH HISTORY ACCESSPATH # **Chapter 23. REORG TABLESPACE** The REORG TABLESPACE utility reorganizes a table space to improve access performance and reclaim fragmented space. In addition, the utility can reorganize a single partition or range of partitions of a partitioned table space. You can specify the degree of access to your data during reorganization, and collect inline statistics using the STATISTICS keyword. If you specify REORG TABLESPACE UNLOAD EXTERNAL, the data is unloaded in a format that is acceptable to the LOAD utility of any DB2 subsystem. You can also delete rows during the REORG by specifying the DISCARD option. You can determine when to run REORG for non-LOB table spaces by using the OFFPOSLIMIT or INDREFLIMIT catalog query options. If you specify the REPORTONLY option, REORG will produce a report detailing if a REORG is recommended; a REORG is not performed. Run the REORG
TABLESPACE utility on a LOB table space to help increase the effectiveness of prefetch. For a LOB table space, REORG TABLESPACE performs these actions: - · Removes imbedded free space. - · Attempts to make LOB pages contiguous. For a diagram of REORG TABLESPACE syntax and a description of available options, see "Syntax and options of the control statement" on page 339. For detailed guidance on running this utility, see "Instructions for running REORG TABLESPACE" on page 367. **Output:** If the table space or partition has the COMPRESS YES attribute, then the data is compressed when reloaded. If you specify the KEEPDICTIONARY option of REORG, the current dictionary is used; otherwise a new dictionary is built. REORG TABLESPACE can be executed on the table spaces in the DB2 catalog database (DSNDB06) and some table spaces in the directory database (DSNDB01). It cannot be executed on any table space in the DSNDB07 database. Table 65. Summary of REORG TABLESPACE output | REORG Specified | Results | |---------------------------|---| | REORG TABLESPACE | Reorganizes all data, entire partitioning index, and all non-partitioning indexes. | | REORG TABLESPACE PART n | Reorganizes data for PART n , PART n of the partitioning index, and index entries for PART n in all nonpartitioning indexes. | | REORG TABLESPACE PART n:m | Reorganizes data for PART n through PART m , parts n through m of the partitioning index, and index entries for those parts in all nonpartitioning indexes. | **Authorization required:** To execute this utility on a user table space, the privilege set of the process must include one of the following: - · REORG privilege for the database - · DBADM or DBCTRL authority for the database - SYSCTRL authority - SYSADM authority. To execute this utility on a table space in the catalog or directory, the privilege set of the process must include one of the following: - REORG privilege for the DSNDB06 (catalog) database - DBADM or DBCTRL authority for the DSNDB06 (catalog) database - Installation SYSOPR authority - SYSCTRL authority - SYSADM or Installation SYSADM authority If you use REORG TABLESPACE SHRLEVEL CHANGE, the privilege set must include DELETE, INSERT, SELECT, and UPDATE privileges on the mapping table (see page 368). To run REORG TABLESPACE STATISTICS REPORT YES, the privilege set must include the SELECT privilege on the catalog tables. An authority other than installation SYSADM or installation SYSOPR can receive message DSNT500I, "resource unavailable", while trying to reorganize a table space in the catalog or directory. This can happen when the DSNDB06.SYSDBAUT or DSNDB06.SYSUSER catalog table space or one of the indexes is unavailable. If this problem occurs, run the REORG TABLESPACE utility again using an authorization ID with the installation SYSADM or installation SYSOPR authority. Execution phases of REORG TABLESPACE: The REORG TABLESPACE utility operates in these phases: | Phase | Description | |----------|---| | UTILINIT | Initialization and setup | | UNLOAD | Unloads table space; sorts data if a clustering index exists and you specified either SORTDATA or SHRLEVEL CHANGE. If you specified NOSYSREC, passes rows in memory to the RELOAD phase, otherwise writes them to a sequential data set. | | RELOAD | Reloads from the sequential data set into the table space; creates full image copies if you specify COPYDDN, RECOVERYDDN, SHRLEVEL REFERENCE, or SHRLEVEL CHANGE. If you specify the SORTKEYS option, a subtask sorts the index keys. Updates table and table space statistics. | | SORT | Sorts index keys. If you specify the SORTKEYS option, the sorted keys are passed in memory to the BUILD phase. | | BUILD | Builds indexes. Updates index statistics. | | SORTBLD | If you specify a parallel index build using the SORTKEYS keyword, all activities that normally occur in both the SORT and BUILD phases occur in the SORTBLD phase instead. | | LOG | Processes log iteratively; appends changed pages to the full image copies. Used only if you specify SHRLEVEL CHANGE. | | SWITCH | Switches access to shadow copy of table space or partition. Used only if you specify SHRLEVEL REFERENCE or CHANGE. | | BUILD2 | Corrects nonpartitioning indexes if you specify REORG TABLESPACE PART SHRLEVEL REFERENCE or CHANGE. | | UTILTERM | Cleanup | Execution phases of REORG TABLESPACE on a LOB table space: The REORG TABLESPACE utility operates in these three phases when you run it on a LOB table space: Phase **Description** UTILINIT Initialization and setup REORGLOB Rebuilds the LOB table space in place; no LOBs are unloaded or reloaded. The LOB table space is set to RECOVER-pending status at the start of processing; this status is reset on REORGLOB completion. If the REORGLOB phase fails, the LOB table space remains in RECOVER-pending status. #### **UTILTERM** Cleanup You cannot restart REORG TABLESPACE on a LOB table space in the REORGLOB phase. Before executing REORG TABLESPACE on a LOB table space defined with LOG NO, you should take a full image copy to ensure recoverability. If the LOB table space was defined with LOG NO, it is left in COPY pending status after REORG TABLESPACE completes processing. # Syntax and options of the control statement The utility control statement defines the function the utility job performs. You can create a control statement with the ISPF/PDF edit function. After creating it, save it in a sequential or partitioned data set. When you create the JCL for running the job, use the SYSIN DD statement to specify the name of the data set that contains the utility control statement. # Syntax diagram For guidance in interpreting syntax diagrams, see "How to read the syntax diagrams" on page xviii. # basic predicate: Note: The following forms of the comparison operators are also supported in basic and quantified predicates: !=, !<, and !>. In addition, in code pages 437, 819, and 850, the forms ¬=, ¬<, and ¬> are supported. All these product-specific forms of the comparison operators are intended only to support existing SQL statements that use these operators and are not recommended for use when writing new SQL statements. A not sign (¬), or the character that must be used in its place in certain countries, can cause parsing errors in statements passed from one DBMS to another. The problem occurs if the statement undergoes character conversion with certain combinations of source and target CCSIDs. To avoid this problem, substitute an equivalent operator for any operator that includes a not sign. For example, substitute '< >' for '¬=', '<=' for '¬>', and '>=' for '¬<'. ## **BETWEEN** predicate: ## IN predicate: ## LIKE predicate: ``` -column-name └ESCAPE─string-constant ─ ``` ## **NULL** predicate: ``` ▶-column-name- ``` # **Option descriptions** For a description of how utility statements are parsed, and how to read a list of option identifiers and specifications like the one that follows, see "Control statement coding rules" on page 23. #### TABLESPACE database-name.table-space-name Specifies the table space (and, optionally, the database to which it belongs) that is to be reorganized. If you reorganize a table space, its indexes are also reorganized. #### database-name Is the name of the database to which the table space belongs. The name cannot be DSNDB07. ## The default is DSNDB04. #### table-space-name Is the name of the table space to be reorganized. The name cannot be SYSUTILX if the database name specified is DSNDB01. #### LIST listdef-name Specifies the name of a previously defined LISTDEF list name. The utility allows one LIST keyword for each control statement of REORG TABLESPACE. The list must contain only table spaces. Do not specify FROM TABLE, STATISTICS TABLE *table-name*, or STATISTICS INDEX *index-name* with REORG TABLESPACE LIST. If you want to collect inline statistics for a LIST of table spaces, specify STATISTICS TABLE (ALL). If you want to collect inline statistics for a LIST of indexes, specify STATISTICS INDEX (ALL). Do not specify PART with LIST. Utility list manager will invoke REORG TABLESPACE once per item in the list. For more information about LISTDEF specifications, see "Generating object lists using LISTDEF" on page 150. #### **REUSE** When used with SHRLEVEL NONE, specifies that REORG logically resets and reuses DB2-managed data sets without deleting and redefining them. If you do not specify REUSE and SHRLEVEL NONE, DB2 deletes and redefines DB2-managed data sets to reset them. If a data set has multiple extents, the extents will not be released if you use the REUSE parameter. REUSE does not apply if you also specified SHRLEVEL REFERENCE or CHANGE. ## **PART** integer ## PART integer1:integer2 Identifies a partition to be reorganized. You can reorganize a single partition of a partitioned table space, or a range of partitions within a partitioned table space. *integer* must be in the range from 1 to the number of partitions that are defined for the table space or partitioning index. The maximum is 254. *integer* Designates a single partition. ## integer1:integer2 Designates a range of existing table space partitions from *integer1* through *integer2*. If you omit the PART keyword, the entire table space is reorganized. 246 If you specify the PART keyword for a LOB table space, DB2 issues an error message, and utility processing terminates with return code 8. ## LOG Specifies whether records are logged during the reload phase of REORG. If the records are not logged, the table space is recoverable only after an image copy has been
taken. If you specify COPYDDN, RECOVERYDDN, SHRLEVEL REFERENCE, or SHRLEVEL CHANGE, an image copy is taken during REORG execution. ## YES Logs records during the reload phase. This option is not allowed for any table space in DSNDB01 or DSNDB06, or if the SHRLEVEL REFERENCE or CHANGE options are used. If you specify SHRLEVEL NONE (explicitly or by default), the default is YES. You must specify LOG YES (explicitly or by default) for a LOB table space. Logging will occur only if the LOB table space was defined with the LOG YES attribute. If the LOB table space was defined with the LOG NO attribute, the LOB table space will be left in COPY-pending status after the REORG. #### NO Does not log records. Puts the table space in COPY-pending status if either of these conditions is true: - REORG is executed at the local site, and neither COPYDDN, SHRLEVEL REFERENCE, nor SHRLEVEL CHANGE are specified. - · REORG is executed at the remote site, and RECOVERYDDN is not specified. #### **SORTDATA** Specifies that the data is to be unloaded by table space scan, then sorted in clustering order. Records always are sorted by the table in order to retain the clustering of records of the same table. This option is recommended to improve performance unless one of the following is true: - The data is in perfect clustering order and the REORG utility is used to reclaim space from dropped tables. - The data set is very large and there is not enough DASD available for sorting. - The longest possible composite record size is greater than 32760. SORTDATA is ignored for some the catalog and directory table spaces; see "Reorganizing the catalog and directory" on page 380. #### NOSYSREC Specifies that the output of sorting (if there is a clustering index and you specify SORTDATA) is the input to reloading, without using an unload data set. You can specify this option only if you specify REORG TABLESPACE, SORTDATA, SHRLEVEL REFERENCE, or SHRLEVEL NONE, and only if you do not specify UNLOAD PAUSE or UNLOAD ONLY. See "Omitting the output data set" on page 379 for additional information about using this option. #### **SORTKEYS** Specifies that index keys will be sorted and indexes will be built in parallel during the SORTBLD phase to improve performance. This option is recommended if more than one index needs to be created. ## **COPYDDN** ddname1,ddname2 Specifies the DD statements for the primary (ddname1) and backup (ddname2) copy data sets for the image copy. ddname is the DD name. The **default** is **SYSCOPY** for the primary copy. A full image copy data set is created when REORG executes. In the row in the SYSIBM.SYSCOPY catalog table, the SHRLEVEL column is set to "R," as it would be for the COPY SHRLEVEL REFERENCE. The table space is not left in COPY-pending status regardless of which LOG option you specify. If you specify SHRLEVEL NONE (explicitly or by default) for REORG, and COPYDDN is not specified, then no image copy is created at the local site. COPYDDN(SYSCOPY) is assumed, and a DD statement for SYSCOPY is required if: - You specify REORG SHRLEVEL REFERENCE or CHANGE, and do not specify COPYDDN - · A partition is in REORG-pending (REORP) status The COPYDDN keyword specifies either a DDNAME or a TEMPLATE name specification from a previous TEMPLATE control statement. If utility processing detects that the specified name is both a DDNAME in the current job step and a TEMPLATE name, the utility uses DDNAME. For more information about TEMPLATE specifications, see Chapter 28, "TEMPLATE" on page 473. When using the inline COPY function, the FASTSWITCH methodology is used in the SWITCH phase. The default for the FASTSWITCH parameter is YES. If you do not specify FASTSWITCH NO, the fifth level qualifier in the data set name alternates between 10001 and J0001. #### **RECOVERYDDN** (ddname3.ddname4) Specifies the DD statements for the primary (ddname3) and backup (ddname4) copy data sets for the image copy at the recovery site. ddname is the DD name. You cannot have duplicate image copy data sets. The same rules apply for RECOVERYDDN as for COPYDDN. The RECOVERYDDN keyword specifies either a DDNAME or a TEMPLATE name specification from a previous TEMPLATE control statement. If utility processing detects that the specified name is both a DDNAME in the current job step and a TEMPLATE name, the utility uses DDNAME. For more information about TEMPLATE specifications, see Chapter 28, "TEMPLATE" on page 473. When using the inline COPY function, the FASTSWITCH methodology is used in the SWITCH phase. The default for the FASTSWITCH parameter is YES. If you do not specify FASTSWITCH NO, the fifth level qualifier in the data set name alternates between I0001 and J0001. #### **SHRLEVEL** Specifies the method for performing the reorganization. The parameter following SHRLEVEL indicates the type of access allowed during the RELOAD phase of REORG. | # # # ---- ### . . For a LOB table space, you must specify SHRLEVEL NONE (explicitly or by default). **NONE** Specifies that reorganization operates by unloading from the area being reorganized (while applications can read but cannot write to the area), reloading into that area (while applications have no access), and then allowing read/write access again. ## The default is NONE. If you specify NONE (explicitly or by default), the following parameters cannot be specified: MAPPINGTABLE, MAXRO, LONGLOG, DELAY, and DEADLINE. If you omit SORTDATA, or specify UNLOAD PAUSE or UNLOAD ONLY, then you cannot specify NOSYSREC. #### REFERENCE Specifies that reorganization operates by unloading from the area being reorganized (while applications can read but cannot write to the area), reloading into a shadow copy of that area (while applications can read but cannot write to the original copy), switching applications' future access from the original copy to the shadow copy by exchanging the names of the data sets, and then allowing read/write access again. To determine which data sets are required when you execute REORG SHRLEVEL REFERENCE, see "Data sets used by REORG TABLESPACE" on page 372. If you specify REFERENCE, you cannot specify the following parameters: - LOG. Reorganization with REFERENCE always creates an image copy and always refrains from logging records during reloading. - UNLOAD. Reorganization with REFERENCE always performs UNLOAD CONTINUE. - MAPPINGTABLE, MAXRO, LONGLOG, and DELAY. SHRLEVEL REFERENCE is not allowed for a LOB table space. # **CHANGE** Specifies that reorganization operates by unloading from the area being reorganized (while applications can read and write to the area), reloading into a shadow copy of that area (while applications have read/write access to the original copy of the area), applying the log of the original copy to the shadow copy (while applications can read and usually write to the original copy), switching applications' future access from the original copy to the shadow copy by exchanging the names of the data sets, and then allowing read/write access again. To determine which data sets are required when you execute REORG SHRLEVEL CHANGE, see "Data sets used by REORG TABLESPACE" on page 372. If you specify CHANGE, you cannot specify the following parameters: - LOG. Reorganization with CHANGE always creates an image copy and always refrains from logging records during reloading. - SORTDATA, NOSYSREC, SORTKEYS. Reorganization with CHANGE always operates as if these parameters were specified. - UNLOAD. Reorganization with CHANGE always performs UNLOAD CONTINUE. # # # SHRLEVEL CHANGE is not allowed for a LOB table space. #### **FASTSWITCH** Specifies whether SWITCH phase methodology is enabled. ## YES FASTSWITCH YES enables the SWITCH phase methodology. You have a choice between which methodology to use for a given reorganization. This option is not allowed for the catalog (DSNDB06) or directory (DSNDB01). When using the inline COPY function, the FASTSWITCH methodology is used in the SWITCH phase. The default for the FASTSWITCH parameter is YES. If you do not specify FASTSWITCH NO, the fifth level qualifier in the data set name alternates between 10001 and J0001. The default is YES. #### NO FASTSWITCH NO will cause the SWITCH phase to use IDCAMS RENAME. ## **DEADLINE** Specifies the deadline for the switch phase to finish. If DB2 estimates that the SWITCH phase will not complete by the deadline, DB2 issues the messages that the -DISPLAY UTILITY command would issue and then terminates reorganization. **NONE** Specifies that there is no deadline by which the SWITCH phase of log processing must finish. The **default** is **NONE**. #### timestamp timestamp specifies the deadline for the SWITCH phase of log processing to finish. This deadline must not have already occurred when REORG is executed. #### labeled-duration-expression Calculates the deadline for the SWITCH phase of log processing to finish. The calculation is either based on CURRENT TIMESTAMP or CURRENT DATE. This deadline must not have already occurred when REORG is executed. For example, to ensure that the SWITCH phase is complete by 6:30 AM two days from now, use the following expression: DEADLINE CURRENT DATE + 2 DAYS + 6 HOURS + 30 MINUTES If REORG SHRLEVEL REFERENCE or SHRLEVEL CHANGE terminates due to a DEADLINE specification, DB2 issues message DSNU374I with reason code 2, but does not set a restrictive status. ## **DRAIN WAIT** integer Specifies the number of seconds that the utility will wait for DML (inserts, updates, deletes and select / fetches) when draining. The time specified is the aggregate time for all partitions of the index to be reorganised. This overrides the values specified by IRLMRWT and UTIMOUT, for DML only. For other tasks such as COMMANDS, the IRLMRWT and UTIMOUT values are used. If the keyword is omitted or a value of 0 is specified, then regular draining using the IRLMRWT and UTIMOUT values will be used. Acceptable values can be from 0 to 1800. ## **RETRY** integer Specifies the maximum
number of retries that can be attempted. Values can be from 0 to 255. If the keyword is omitted, then no retries will be attempted. Note: Specifying RETRY can lead to increased processing costs and can result in multiple or extended periods of read-only access. When RETRY and SHRLEVEL CHANGE are both specified, the size of the COPY taken by REORG may increase. ## **RETRY_DELAY** integer Specifies the minimum duration in seconds between retries. Values can be from 1 to 1800. The **default** is **300** seconds. The value must be an integer. ## MAPPINGTABLE table-name Specifies the name of the mapping table that REORG TABLESPACE uses to map between the RIDs of data records in the original copy of the area and the corresponding RIDs in the shadow copy. This parameter is required if you specify REORG TABLESPACE SHRLEVEL CHANGE, and you must create a mapping table and an index for it before running REORG TABLESPACE. The table must have the columns and the index that appear in the SQL statements described on page 368. ## MAXRO integer Specifies the maximum amount of time for the last iteration of log processing. During that iteration, applications have read-only access. The actual execution time of the last iteration might exceed the value specified with MAXRO. The ALTER UTILITY command can change the value of MAXRO. The **default** is **300** seconds. The value must be an integer. ## integer integer is the number of seconds. Specifying a small positive value reduces the length of the period of read-only access, but it might increase the elapsed time for REORG to complete. If you specify a huge positive value, the second iteration of log processing is probably the last iteration. ## **DEFER** Specifies that the iterations of log processing with read/write access can continue indefinitely. REORG never begins the final iteration with read-only access, unless you change the MAXRO value with ALTER UTILITY. If you specify DEFER, you should also specify LONGLOG CONTINUE. If you specify DEFER, and DB2 determines that the actual time for an iteration and the estimated time for the next iteration are both less than 5 seconds, DB2 adds a 5 second pause to the next iteration. This pause reduces consumption of processor time. The first time this situation occurs for a given execution of REORG, DB2 sends message DSNU362I to the console. The message states that the number of log records that must be processed is small and that the pause will occur. The message also suggests that this would be an appropriate time to execute ALTER UTILITY to change the MAXRO value and thus cause REORG to finish. DB2 adds the pause whenever the situation occurs; however, DB2 sends the message only if 30 minutes have elapsed since the last message was sent for a given execution of REORG. #### DRAIN Specifies drain behavior at the end of the log phase after the MAXRO threshold is reached and when the last iteration of the log is to be applied. #### **WRITERS** Specifies the current default action, in which DB2 drains just writers during the log phase after the MAXRO threshold is reached and subsequently issues DRAIN ALL on entering the switch phase. ALL Specifies that DB2 drain all readers and writers during the log phase, after the MAXRO threshold is reached. Consider specifying DRAIN ALL if the following conditions are both true: - There is a lot of SQL update activity during the log phase. - The default behavior results in a large number of -911 SQL error messages. #### **LONGLOG** Specifies the action that DB2 performs, after sending a message to the console, if the number of records that the next iteration of log process will process is not sufficiently lower than the number that the previous iterations processed. This situation means that reorganization's reading of the log is not catching up to applications' writing of the log quickly enough. #### CONTINUE Specifies that until the time on the JOB statement expires, DB2 continues performing reorganization, including iterations of log processing, if the estimated time to perform an iteration exceeds the time specified with MAXRO. A value of DEFER for MAXRO and a value of CONTINUE for LONGLOG together mean that REORG continues allowing access to the original copy of the area being reorganized and does not switch to the shadow copy. The user can execute the -ALTER UTILITY command with a large value for MAXRO when the switching is desired. #### The **default** is **CONTINUE**. **TERM** Specifies that DB2 will terminate reorganization after the delay specified by the DELAY parameter. ## **DRAIN** Specifies that DB2 drains the write claim class after the delay specified by the DELAY parameter. This action forces the final iteration of log processing to occur. ## **DELAY** integer Specifies the minimum interval between the time that REORG sends the LONGLOG message to the console and the time REORG that performs the action specified by the LONGLOG parameter. integer is the number of seconds. The value must be an integer. The default is 1200. ## **TIMEOUT** Specifies the action to be taken if the REORG utility gets a time out condition while trying to drain objects in either the LOG or SWITCH phases. This option only applies if the SHRLEVEL CHANGE or the SHRLEVEL REFERENCE option is used. # # # #### **ABEND** If a time out condition occurs, DB2 leaves the objects in a UTRO or UTUT #### **TERM** If you specify the TERM option and a time out condition occurs, then DB2: - 1. Issues an implicit TERM UTILITY command, causing the utility to end with a return code 8 - 2. Issues the DSNU590I and DSNU170I messages - 3. Leaves the objects in a RW state. ## **OFFPOSLIMIT** The specified value is compared to the result of the calculation (NEAROFFPOSF + FAROFFPOSF) x 100 / CARDF for the specified partitions in SYSIBM.SYSINDEXPART for the explicit clustering indexes for every table in the specified table space. Alternatively, the values in SYSINDEXPART are checked for a single non-partitioned table space, or for each partition if you specified an entire partitioned table space as the target object. If at least one calculated value exceeds the OFFPOSLIMIT value, REORG is performed or recommended. This option is valid for non-LOB table spaces only. The **default** value is **10**. ## **INDREFLIMIT** The specified value is compared to the result of the calculation (NEARINDREF + FARINDREF) × 100 / CARDF for the specified partitions in SYSIBM.SYSTABLEPART for the specified table space. Alternatively, the values in SYSTABLEPART are checked for a single non-partitioned table space, or for each partition if you specified an entire partitioned table space as the target object. If at least one calculated value exceeds the INDREFLIMIT value, REORG is performed or recommended. This option is valid for non-LOB table spaces only. The **default** value is **10**. #### REPORTONLY If you specify this option, the REORG is only recommended, not performed. REORG produces a report with one of the following return codes: - No limit met; no REORG performed or recommended. - 2 REORG performed or recommended. ## **UNLOAD** Specifies whether the utility job is to continue processing or end after the data is unloaded. Unless you specify UNLOAD EXTERNAL, data can be reloaded only into the same table and table space (as defined in the DB2 catalog) on the same subsystem. (This does not preclude VSAM redefinition during UNLOAD PAUSE.) You must specify UNLOAD ONLY for the data set to be in a format that is compatible with the FORMAT UNLOAD option of LOAD. However, with LOAD you can load the data only into the same object from which it is unloaded. This option is valid for non-LOB table spaces only. You must specify UNLOAD EXTERNAL for the data set to be in a format that is usable by LOAD without the FORMAT UNLOAD option. With UNLOAD EXTERNAL, you can load the data into any table with compatible columns in any table space on any subsystem. # CONTINUE Specifies that, after the data has been unloaded, the utility continues processing. An edit routine may be called to decode a previously encoded data row if an index key requires extraction from that row. If you specify DISCARD, rows are decompressed and edit routine decoded. If you also specify DISCARD to a file, rows will be field procedure decoded, and SMALLINT, INTEGER, FLOAT, DECIMAL, DATE, TIME, and TIMESTAMP columns will be converted to external format. Otherwise, edit routines or field procedures are bypassed on both the UNLOAD and RELOAD phases for table spaces. Validation procedures are not invoked during either phase. # The default is CONTINUE. #### **PAUSE** Specifies that after the data has been unloaded, processing ends. The utility stops and the RELOAD status is stored in SYSIBM.SYSUTIL so that processing can be restarted with RELOAD RESTART(PHASE). This option is useful if you want to redefine data sets during reorganization. For example, with a user defined data set, you can: - Run REORG with the UNLOAD PAUSE option - · Redefine the data set using access method services - Restart REORG by resubmitting the previous job and specifying RESTART(PHASE). However, you cannot use UNLOAD PAUSE if you specify the LIST option. If zero records are unloaded during an UNLOAD PAUSE, when REORG is restarted, the RELOAD and BUILD phases are bypassed. If you specify DISCARD, rows are decompressed and edit routine decoded. If you also specify DISCARD to a file, rows will be field procedure decoded, and SMALLINT, INTEGER, FLOAT, DECIMAL, DATE, TIME, and TIMESTAMP columns will be converted to external format. Otherwise, edit routines or field procedures are bypassed on both the UNLOAD and RELOAD phases for table spaces. Validation procedures are not invoked during either phase. **ONLY** Specifies that after the data has been unloaded, the utility job ends and the status in SYSIBM.SYSUTIL corresponding to this utility ID is removed. If you specify UNLOAD ONLY with REORG TABLESPACE, any edit routine or field
procedure is executed during record retrieval in the unload phase. This option is not allowed for any table space in DSNDB01 or DSNDB06. The DISCARD and WHEN options are not allowed with UNLOAD ONLY. ## **EXTERNAL** Specifies that after the data has been unloaded, the utility job is to end and the status in SYSIBM.SYSUTIL corresponding to this utility ID is The UNLOAD utility has more functions. If you specify UNLOAD EXTERNAL with REORG TABLESPACE, rows are decompressed, edit routines decoded, field procedures are decoded, and SMALLINT, INTEGER, FLOAT, DECIMAL, DATE, TIME, and TIMESTAMP columns are converted to external format. Validation procedures are not invoked. This option is not allowed for any table space in DSNDB01 or DSNDB06. The DISCARD option is not allowed with UNLOAD EXTERNAL. #### **KEEPDICTIONARY** Prevents REORG TABLESPACE from building a new compression dictionary when unloading the rows. The efficiency of REORG increases with the KEEPDICTIONARY option for the following reasons: - The processing cost of building the compression dictionary is eliminated. - · Existing compressed rows do not have to be compressed again. - Existing compressed rows do not have to be expanded, unless indexes require it or SORTDATA is used. Possible reasons for omitting KEEPDICTIONARY are: - · If the data has changed significantly since the last dictionary was built, rebuilding the dictionary might save a significant amount of space. - · If the current dictionary was built using the LOAD utility, building it using REORG might produce a better compression dictionary. For more information about specifying or omitting the KEEPDICTIONARY option, see "Compressing data" on page 198. KEEPDICTIONARY is valid only if a compression dictionary exists and the table space or partition being reorganized has the COMPRESS YES attribute. If a dictionary does not exist, one is built, a warning message is issued, and all the records are compressed. Messages DSNU234I and DSNU244I, which show compression statistics, are not issued when you specify REORG UNLOAD CONTINUE KEEPDICTIONARY or REORG UNLOAD PAUSE KEEPDICTIONARY. REORG ignores the KEEPDICTIONARY option if a partition that is being reorganized is in REORG pending status. For information regarding ESA data compression, see Part 5 (Volume 2) of DB2 Administration Guide. ## **STATISTICS** Specifies the gathering of statistics for the table space or associated index, or both; the statistics are reported or stored in the DB2 catalog. If you specify a table space partition or a range of partitions along with the STATISTICS keyword, DB2 collects statistics only for the specified table space partitions. This option is valid for non-LOB table spaces only. You cannot collect inline statistics for indexes on specific catalog and directory tables. See Limitations for reorganizing the catalog and directory on page 381 for the list of unsupported catalog and directory tables. ## **TABLE** Specifies the table for which column information is to be gathered. All tables must belong to the table space specified in the TABLESPACE option. Do not specify STATISTICS TABLE table-name with REORG TABLESPACE LIST. Instead, specify STATISTICS TABLE (ALL). ## (ALL) Specifies that information is to be gathered for all columns of all tables in the table space. ## SAMPLE integer Indicates the percentage of rows to sample when collecting non-indexed column statistics. Any value from 1 through 100 can be specified. The **default** is **25**. The SAMPLE option is not allowed for LOB table spaces. ## (table-name) Specifies the tables for which column information is to be gathered. The parentheses are required. If you omit the qualifier, the user identifier for the utility job is used. If you specify more than one table, you must repeat the TABLE option. #### **COLUMN** Specifies columns for which column information is to be gathered. You can only specify this option if you specify a particular tables for which statistics are to be gathered (TABLE (table-name)). If you specify particular tables and do not specify the COLUMN option, the default, COLUMN(ALL), is used. If you do not specify a particular table when using the TABLE option, you cannot specify the COLUMN option; however, COLUMN(ALL) is assumed. ## (ALL) Specifies that statistics are to be gathered for all columns in the table. ## (column-name, ...) Specifies the columns for which statistics are to be gathered. The parentheses are required. You can specify a list of column names; the maximum is 10. If you specify more than one column, separate each name with a comma. #### **INDEX** Specifies indexes for which information is to be gathered. Column information is gathered for the first column of the index. All the indexes must be associated with the *same* table space, which must be the table space specified in the TABLESPACE option. Do not specify STATISTICS INDEX *index-name* with REORG TABLESPACE LIST. Instead, specify STATISTICS INDEX (ALL). (ALL) Specifies that the column information is to be gathered for all indexes defined on tables contained in the table space. The parentheses are required. #### (index-name) Specifies the indexes for which information is to be gathered. The parentheses are required. #### **REPORT** Determines if a set of messages is generated to report the collected statistics. #### NO Indicates that the set of messages is not output to SYSPRINT. The **default** is **NO**. # YES Indicates that the set of messages is output to SYSPRINT. The messages generated are dependent on the combination of keywords (such as TABLESPACE, INDEX, TABLE, and COLUMN) specified with the RUNSTATS utility. However, these messages are *not* dependent on the specification of the UPDATE option. REPORT YES always generates a report of SPACE and ACCESSPATH statistics. #### **UPDATE** Tells whether the collected statistics are inserted into the catalog tables. UPDATE also allows you to select statistics used for access path selection or statistics used by database administrators. What you specify under the UPDATE option affects what options you can specify under the HISTORY option. Indicates that all collected statistics will be updated in the catalog. ALL The default is ALL. ## **ACCESSPATH** Indicates that only the catalog table columns that provide statistics used for access path selection are updated. #### **SPACE** Indicates that only the catalog table columns that provide statistics to help the database administrator assess the status of a particular table space or index are updated. **NONE** Indicates that no catalog tables are updated with the collected statistics. This option is only valid when REPORT YES is specified. #### **HISTORY** Records all catalog table inserts or updates to the catalog history tables. What you specify under the UPDATE option affects what options you can specify under the HISTORY option. The table below lists the HISTORY options allowed for each UPDATE option specified. The default will be supplied by the value specified in STATISTICS HISTORY on panel DSNTIPO. ALL Indicates that all collected statistics will be updated in the catalog history tables. ## **ACCESSPATH** Indicates that only the catalog history table columns that provide statistics used for access path selection are updated. #### **SPACE** Indicates that only SPACE-related catalog statistics are updated in catalog history tables. NONE Indicates that no catalog history tables are updated with the collected statistics. Table 66. Allowable HISTORY options based on selected UPDATE option | UPDATE option | HISTORY options | | |---------------|------------------------------|--| | ALL | ALL, ACCESSPATH, SPACE, NONE | | | ACCESSPATH | ACCESSPATH, NONE | | | SPACE | SPACE, NONE | | | NONE | NONE | | #### **FORCEROLLUP** Determines if aggregation or rollup of statistics will take place when RUNSTATS is executed in spite of some parts being empty. This will enable the optimizer to select the best access path. The following are the available options for the FORCEROLLUP Keyword. - YES Indicates that forced aggregation or rollup processing is to be done, even though some parts may not contain data. - NO Indicates that aggregation or rollup will be done only if data is available for all parts. If data is not available for all parts, DSNU623I message will be issued, provided the installation value for STATISTICS ROLLUP on panel DSNTIPO is set to NO. #### **KEYCARD** Collects all of the distinct values in all of the 1 to n key column combinations for the specified indexes. *n* is the number of columns in the index. #### **FREQVAL** Controls the collection of frequent value statistics. If you specify FREQVAL, it must be followed by two additional keywords: #### **NUMCOLS** Indicates the number of key columns to concatenate together when collecting frequent values from the specified index. Specifying '3' means to collect frequent values on the concatenation of the first three key columns. The default is 1, which means collect frequent values on the first key column of the index. #### COUNT Indicates the number of frequent values to be collected. Specifying '15' means collect 15 frequent values from the specified key columns. The default is 10. #### **NOPAD** Specifies that the variable-length columns in the unloaded or discarded records occupy the actual data length without additional padding. The unloaded records may have varying lengths. If you do not specify NOPAD, default REORG processing pads variable-length columns in the unloaded or discarded records to their maximum length; the unloaded or discarded records have equal lengths for each table. The NOPAD option can only be specified with UNLOAD EXTERNAL or with UNLOAD DISCARD. While the LOAD utility processes records with variable-length columns that were unloaded or discarded using the NOPAD option, these records can not be processed by applications that only process fields in fixed positions. In order for the generated LOAD
statement to provide a NULLIF condition for fields that are not in a fixed position, an input field definition is generated with a name in the form of DSN NULL IND nnnnn, where nnnnn is the number of the associated column. For example, the LOAD statement generated for the EMP sample table would look similar to the LOAD statement shown in Figure 19 on page 359. ``` LOAD DATA INDDN SYSREC LOG NO RESUME YES EBCDIC CCSID(00500,00000,00000) INTO TABLE "DSN8710 "."EMP WHEN (00004:00005 = X'0012') ("EMPNO " POSITION(00007:00012) CHAR(006) " POSITION(00013) "FIRSTNME " POSITION(*) "MIDINIT CHAR(001) "LASTNAME " POSITION(*) VARCHAR DSN_NULL_IND_00005 POSITION(*) CHAR(1) "WORKDEPT" " POSITION(*) CHAR(003) NULLIF(DSN NULL IND 00005)=X'FF' DSN NULL IND 00006 POSITION(*) CHAR(1) "PHONENO " POSITION(*) CHAR (004) NULLIF(DSN_NULL_IND_00006) = X'FF' DSN NULL IND 00007 POSITION(*) CHAR(1) "HIREDATE " POSITION(*) DATE EXTERNAL NULLIF(DSN_NULL_IND_00007) = X'FF' DSN_NULL_IND_00008 POSITION(*) CHAR(1) " POSITION(*) CHAR (008) NULLIF(DSN_NULL_IND_00008) = X'FF' DSN NULL IND 00009 POSITION(*) CHAR(1) ``` Figure 19. Sample LOAD statement generated by REORG TABLESPACE with the NOPAD keyword (Part 1 of 2) ``` "EDLEVEL " POSITION(*) SMALLINT NULLIF(DSN NULL IND 00009) = X'FF' DSN_NULL_IND_00010 POSITION(*) CHAR(1) " POSITION(*) CHAR(001) NULLIF(DSN_NULL_IND_00010) = X'FF' DSN NULL IND 00011 POSITION(*) CHAR(1) "BIRTHDATE " POSITION(*) DATE EXTERNAL NULLIF(DSN_NULL_IND_00011) = X'FF' DSN_NULL_IND_00012 POSITION(*) CHAR(1) " POSITION(*) DECIMAL "SALARY NULLIF(DSN NULL IND 00012)=X'FF' DSN NULL IND 00013 POSITION(*) CHAR(1) " POSITION(*) DECIMAL NULLIF(DSN NULL IND 00013)=X'FF' DSN NULL_IND_00014 POSITION(*) CHAR(1) " POSITION(*) "COMM DECIMAL NULLIF(DSN NULL IND 00014)=X'FF') ``` Figure 19. Sample LOAD statement generated by REORG TABLESPACE with the NOPAD keyword (Part 2 of 2) # PUNCHDDN ddname Specifies the DD statement for a data set to receive the LOAD utility control statements that are generated by REORG TABLESPACE UNLOAD EXTERNAL or REORG TABLESPACE DISCARD FROM TABLE ... WHEN. ddname is the DD name. #### The default is SYSPUNCH. **PUNCHDDN** is required if the last partition of a partitioned table space has had its limit key reduced. The **PUNCHDDN** keyword specifies either a DDNAME or a TEMPLATE name specification from a previous TEMPLATE control statement. If utility processing detects that the specified name is both a DDNAME in the current job step and a TEMPLATE name, the utility uses DDNAME. For more information about TEMPLATE specifications, see Chapter 28, "TEMPLATE" on page 473. ## **DISCARDDN** ddname Specifies the DD statement for a discard data set, which is to hold copies of records that meet the DISCARD FROM TABLE ... WHEN specification. ddname is the DD name. If you omit the DISCARDDN option, the utility application program saves discarded records only if a SYSDISC DD statement is in the JCL input. #### The default is SYSDISC. The **DISCARDDN** keyword specifies either a DDNAME or a TEMPLATE name specification from a previous TEMPLATE control statement. If utility processing detects that the specified name is both a DDNAME in the current job step and a TEMPLATE name, the utility uses DDNAME. For more information about TEMPLATE specifications, see Chapter 28, "TEMPLATE" on page 473. #### DISCARD Specifies that records meeting the specified WHEN conditions are to be discarded during REORG TABLESPACE UNLOAD CONTINUE or UNLOAD PAUSE. If you specify DISCARDDN or a SYSDISC DD statement in the JCL input, discarded records are saved in the associated data set. DISCARD is valid only for SHRLEVEL NONE or SHRLEVEL REFERENCE. Discarding rows from a table that is part of a referential integrity set sets the CHECK pending status. Do not specify DISCARD with the UNLOAD EXTERNAL or UNLOAD ONLY option. ## **FROM TABLE** The table space that is specified in REORG TABLESPACE can store more than one table. All tables are unloaded for UNLOAD EXTERNAL, and all tables might be subject to DISCARD. If you want to qualify the rows to be unloaded or discarded, you must use the FROM TABLE statement. Do not specify FROM TABLE with REORG TABLESPACE LIST. #### table-name Specifies the name of the table that is to be qualified by the following WHEN clause. The table must be described in the catalog and must not be a catalog table. If the table name is not qualified by an authorization ID, the authorization ID of the person who invokes the utility job step is used as the qualifier of the table name. #### WHEN The WHEN clause tells which records in the table space are to be unloaded (for UNLOAD EXTERNAL) or discarded (for DISCARD). If you do not specify a WHEN clause for a table in the table space, all of the records are unloaded (for UNLOAD EXTERNAL), or none of the records is discarded (for DISCARD). The option following WHEN describes the conditions for UNLOAD or DISCARD of records from a table. ## selection condition A *selection condition* specifies a condition that is true, false, or unknown about a given row. When the condition is true, the row qualifies for UNLOAD or DISCARD. When the condition is false or unknown, the row does not qualify. The result of a selection condition is derived by application of the specified logical operators (AND, OR, NOT) to the result of each specified predicate. If logical operators are not specified, the result of the selection condition is the result of the specified predicate. Selection conditions within parentheses are evaluated first. If the order of evaluation is not specified by parentheses, AND is applied before OR. #### predicate A predicate specifies a condition that is true, false, or unknown about a row. #### labeled-duration-expression A labeled-duration-expression specifies an expression that begins with special register CURRENT DATE or special register CURRENT TIMESTAMP (the forms CURRENT_DATE and CURRENT TIMESTAMP are also acceptable) and optionally contains arithmetic operations of addition or subtraction expressed by a number followed by one of the seven duration keywords: YEARS, MONTHS, DAYS, HOURS, MINUTES, SECONDS, or MICROSECONDS. (The singular form of these keywords is also acceptable: YEAR, MONTH, DAY, HOUR, MINUTE, SECOND, and MICROSECOND.) Utilities always evaluate a *labeled-duration-expression* as a timestamp and implicitly performs a conversion to a date if the comparison is with a date column. Incrementing and decrementing CURRENT DATE: The result of adding a duration to a date, or of subtracting a duration from a date, is itself a date. (For the purposes of this operation, a month denotes the equivalent of a calendar page. Adding months to a date, then, is like turning the pages of a calendar, starting with the page on which the date appears.) The result must fall between the dates January 1, 0001 and December 31, 9999 inclusive. If a duration of years is added or subtracted, only the year portion of the date is affected. The month is unchanged, as is the day unless the result would be February 29 of a non-leap-year. Here the day portion of the result is set to 28. Similarly, if a duration of months is added or subtracted, only months and, if necessary, years are affected. The day portion of the date is unchanged unless the result would be invalid (September 31, for example). In this case the day is set to the last day of the month. Adding or subtracting a duration of days will affect the day portion of the date, and potentially the month and year. Date durations, whether positive or negative, can also be added to and subtracted from dates. As with labeled durations, the result is a valid date. When a positive date duration is added to a date, or a negative date duration is subtracted from a date, the date is incremented by the specified number of years, months, and days. When a positive date duration is subtracted from a date, or a negative date duration is added to a date, the date is decremented by the specified number of days, months, and years. Adding a month to a date gives the same day one month later unless that day does not exist in the later month. In that case, the day in the result is set to the last day of the later month. For example, January 28 plus one month gives February 28; one month added to January 29, 30, or 31 results in either February 28 or, for a leap year, February 29. If one or more months is added to a given date and then the same number of months is subtracted from the result, the final date is not necessarily the same as the original date. The order in which labeled date durations are added to and subtracted from dates can affect the results. When you add labeled date durations to a date, specify them in the order of YEARS + MONTHS + DAYS. When you subtract labeled date durations from a date, specify them in the order of DAYS - MONTHS - YEARS. For example, to add one year and one day to a date, specify: CURRENT DATE + 1 YEAR + 1 DAY To subtract one year, one month, and one day from a date, specify: CURRENT DATE - 1 DAY - 1 MONTH - 1 YEAR **Incrementing and decrementing timestamps**: The result of adding a duration to a timestamp, or of subtracting a duration from a timestamp, is itself a timestamp. Date and time arithmetic is performed as previously defined, except that an overflow or underflow of hours is carried into the date part of the result, which must be within the range of valid dates. # basic predicate A *basic predicate* compares a column with a constant. If the value of the column is null, the result of the predicate is unknown. Otherwise, the result of the predicate is true or false. | Predicate | Is true if and only if | |---------------------|---| | column = constant | column is equal to constant or labeled duration expression. | | column < > constant | column is not equal to constant or labeled duration expression. | | column > constant | column is greater
than constant or labeled duration expression. | | column < constant | column is less than constant or labeled duration expression. | | column > = constant | column is greater than or equal to constant or labeled duration expression. | | column < = constant | column is less than or equal to constant or labeled duration expression. | Note: The following forms of the comparison operators are also supported in basic and quantified predicates: !=, !<, and !>. In addition, in code pages 437, 819, and 850, the forms ¬=, ¬<, and ¬> are supported. All these product-specific forms of the comparison operators are intended only to support existing SQL statements that use these operators and are not recommended for use when writing new SQL statements. A not sign (¬), or the character that must be used in its place in certain countries, can cause parsing errors in statements passed from one DBMS to another. The problem occurs if the statement undergoes character conversion with certain combinations of source and target CCSIDs. To avoid this problem, substitute an equivalent operator for any operator that includes a not sign. For example, substitute '< >' for '¬=', '<=' for '¬>', and '>=' for '¬<'. For ASCII table spaces, the constant must be specified in hexadecimal. # BETWEEN predicate The BETWEEN predicate determines whether a given value lies between two other given values specified in ascending order. Each of the predicate's two other forms has an equivalent search condition, as shown below: The predicate: column BETWEEN value1 AND value2 is equivalent to: (column >= value1 AND column <= value2) column NOT BETWEEN value1 AND The predicate: value2 is equivalent to: NOT(column BETWEEN value1 AND value2) and therefore also to: (column < value1 OR column > value2) The values can be constants or labeled duration expressions. For example, the following predicate is true for any row when salary is greater than or equal 10000 and less than or equal to 20000: SALARY BETWEEN 10000 AND 20000 #### IN predicate The IN predicate compares a value with a set of values. In the IN predicate, the second operand is a set of one or more values specified by constants. The predicate: value1 IN (value1, value2,..., valuen) (value1 = value2 OR ... OR value1 = is equivalent to: valuen) The predicate: value1 NOT IN (value1, value2,..., valuen) (value1 ¬= value2 AND ... AND value1 is equivalent to: ¬= valuen) For example, the following predicate is true for any row whose employee is in department D11, B01, or C01: WORKDEPT IN ('D11', 'B01', 'C01') ## LIKE predicate The LIKE predicate qualifies strings that have a certain pattern. Specify the pattern with a string in which the underscore and percent sign characters have special meanings. Let x denote the column to be tested and y denote the pattern in the string constant. The following rules apply to predicates of the form "x LIKE y...". If NOT is specified, the result is reversed. - When x and y are both neither empty nor null, the result of the predicate is true if x matches the pattern in y and false if x does not match the pattern in y. Matching the pattern is described below. - When x or y is null, the result of the predicate is unknown. - When y is empty and x is not, the result of the predicate is false. - When x is empty and y is not, the result of the predicate is false unless y consists only of one or more percent signs. - When x and y are both empty, the result of the predicate is true. The pattern string and the string to be tested must be of the same type, that is, both x and y must be character strings or both x and y must be graphic strings. When x and y are graphic strings, a character is a DBCS character. When x and y are character strings and x is not mixed data, a character is a SBCS character and y is interpreted as SBCS data regardless of is subtype. The rules for mixed data patterns are described on page 365. Within the pattern, a percent sign or underscore character can have a special meaning, or it can represent the literal occurrence of a percent sign or underscore character. To have its literal meaning, it must be preceded by an escape character. If it is not preceded by an escape character, it has its special meaning. The ESCAPE clause designates a single character. That character and only that character— can be used multiple times within the pattern as an escape character. When the ESCAPE clause is omitted, no character serves as an escape character, so that percent signs and underscores in the pattern always have their special meanings. The following rules apply to the use of the ESCAPE clause: - The ESCAPE clause cannot be used if x is mixed data. - If x is a character string, the data type of the string constant must be character string. If x is a graphic string, the data type of the string constant must be graphic string. In both cases, the length of the string constant must be 1. - The pattern must not contain the escape character except when followed by the escape character, '%' or '_'. For example, if '+' is the escape character, any occurrences of '+' other than '++', '+_', or '+%' in the pattern is an error. When that pattern does not include escape characters, a simple description of its meaning is: - The underscore character () represents a single arbitrary character. - The percent sign (%) represents a string of zero or more arbitrary characters. - Any other character represents a single occurrence of itself. ## More rigorous description of strings and patterns The string y is interpreted as a sequence of the minimum number of substring specifiers such that each character of *y* is part of exactly one substring specifier. A substring specifier is an underscore, a percent sign, or any non-empty sequence of characters other than an underscore or percent sign. The string x matches the pattern y if a partitioning of x into substrings exists, such that: - A substring of x is a sequence of zero or more contiguous characters and each character of x is part of exactly one substring. - If the *n*th substring specifier is an underscore, the *n*th substring of *x* is any single character. - If the *n*th substring specifier is a percent sign, the *n*th substring of *x* is any sequence of zero or more characters. - If the *n*th substring specifier is neither an underscore nor a percent sign, the *n*th substring of *x* is equal to that substring specifier and has the same length as that substring specifier. - The number of substrings of x is the same as the number of substring specifiers. When escape characters are present in the pattern string, an underscore, percent sign, or escape character represents a single occurrence of itself if and only if it is preceded by an odd number of successive escape characters. **Mixed data patterns:** If x is mixed data, the pattern is assumed to be mixed data, and its special characters are interpreted as follows: - · A single-byte underscore refers to one single-byte character; a double-byte underscore refers to one double-byte character. - · A percent sign, either single-byte or double-byte, refers to any number of characters of any type, either single-byte or double-byte. - Redundant shift bytes in x or y are ignored. ## NULL predicate The NULL predicate tests for null values. If the value of the column is null, the result is true. If the value is not null, the result is false. If NOT is specified, the result is reversed. #### reorg tablespace options For the descriptions of keywords and parameters included within reorg tablespace options, see page 366. # REORG TABLESPACE options syntax # Option descriptions for REORG TABLESPACE options For a description of how utility statements are parsed, and how to read a list of option identifiers and specifications like the one that follows, see "Control statement coding rules" on page 23. #### **UNLDDN** ddname Specifies the DD name of the unload data set. ddname is the DD name of the unload data set. # The default is SYSREC. The **UNLDDN** keyword specifies either a DDNAME or a TEMPLATE name specification from a previous TEMPLATE control statement. If utility processing detects that the specified name is both a DDNAME in the current job step and a TEMPLATE name, the utility uses DDNAME. For more information about TEMPLATE specifications, see Chapter 28, "TEMPLATE" on page 473. ## **WORKDDN**(ddname1,ddname2) ddname specifies the DD statement for a temporary data set used for intermediate output. #### ddname1 Is the DD name of the temporary work file for sort input. DB2 requires a work data set for sort input for tables with indexes, unless you specify SORTKEYS. #### The **default** is **SYSUT1**. ## ddname2 Is the DD name of the temporary work file for sort output. DB2 requires a work data set for sort output, unless you specify SORTKEYS. #### The **default** is **SORTOUT**. Even though WORKDDN is an optional keyword, a DD card for the sort output data set is required in the JCL unless you specify SORTKEYS. If you do not specify WORKDDN, or if you specify it without a ddname2, the JCL must have a DD card with the name SORTOUT. If ddname2 is given, then a DD card must be supplied that matches it. WORKDDN is ignored for the catalog and directory table spaces listed in "Reorganizing the catalog and directory" on page 380. The WORKDDN keyword specifies either a DDNAME or a TEMPLATE name specification from a previous TEMPLATE control statement. If utility processing detects that the specified name is both a DDNAME in the current job step and a TEMPLATE name, the utility uses DDNAME. For more information about TEMPLATE specifications, see Chapter 28. "TEMPLATE" on page 473. ## **SORTDEVT** device-type Specifies the device type for temporary data sets to be dynamically allocated by DFSORT. device-type is the device type, and can be any acceptable to the DYNALLOC parameter of the SORT or OPTION control statement for DFSORT. If you omit SORTDEVT and require a sort of the index keys, you must
provide the DD statements that the sort program needs for the temporary data sets. SORTDEVT is ignored for the catalog and directory table spaces listed in "Reorganizing the catalog and directory" on page 380. The utility does not allow a TEMPLATE specification to dynamically allocate sort work data sets. The SORTDEVT keyword controls dynamic allocation of these data sets. ## **SORTNUM** integer Specifies the number of temporary data sets to be dynamically allocated by the sort program. integer is the number of temporary data sets. If you omit SORTDEVT, SORTNUM is ignored. If you use SORTDEVT and omit SORTNUM, no value is passed to DFSORT. It is allowed to take its own default. SORTNUM is ignored for the catalog and directory table spaces listed in "Reorganizing the catalog and directory" on page 380. # **PREFORMAT** Specifies that the remaining pages are preformatted up to the high allocated RBA in the table space and index spaces associated with the table specified in table-name. The preformatting occurs after the data has been loaded and the indexes are built. PREFORMAT can operate on an entire table space and its index spaces, or on a partition of a partitioned table space and its corresponding partitioning index space. PREFORMAT is ignored if you specify UNLOAD ONLY or UNLOAD EXTERNAL. For more information on PREFORMAT, see "Improving performance with LOAD or REORG PREFORMAT" on page 203. # Instructions for running REORG TABLESPACE To run REORG TABLESPACE, you must: - Read "Before running REORG TABLESPACE" on page 368 in this chapter. - 2. Prepare the necessary data sets, as described in "Data sets used by REORG TABLESPACE" on page 372. - 3. Create JCL statements, by using one of the methods described in Chapter 3, "Invoking DB2 online utilities" on page 23. (For examples of JCL for REORG TABLESPACE, see "Sample control statements" on page 399.) - 4. Prepare a utility control statement, specifying the options for the tasks you want to perform, as described in "Instructions for specific tasks" on page 375. (For a complete description of the syntax and options for REORG TABLESPACE, see "Syntax and options of the control statement" on page 339.) - 5. Check the compatibility table in "Concurrency and compatibility" on page 394 if you want to run other jobs concurrently on the same target objects. - 6. Plan for restart if the REORG TABLESPACE job doesn't complete, as described in "Terminating or restarting REORG TABLESPACE" on page 391. - Run REORG TABLESPACE. See Chapter 3, "Invoking DB2 online utilities" on page 23 for an explanation of ways to execute DB2 utilities. # Before running REORG TABLESPACE Catalog and directory table spaces: Before running REORG on a catalog or directory table space, you must take an image copy. Be aware that for the DSNDB06.SYSCOPY, DSNDB01.DBD01, and DSNDB01. SYSUTILX catalog table spaces, REORG scans logs to verify that an image copy is available. If the scan of logs does not find an image copy, DB2 will request archive logs. **Region size:** The recommended minimum region size is 4096K. Mapping table and SHRLEVEL CHANGE: Before running REORG TABLESPACE with SHRLEVEL CHANGE, you must create a mapping table and an index for it. The table space that contains the mapping table must be segmented and cannot be the table space to be reorganized. To create the mapping table, use a CREATE TABLESPACE statement similar to the following: ``` CREATE TABLESPACE table-space-name SEGSIZE integer ``` The number of rows in the mapping table should not exceed 110% of the number of rows in the table space or partition to be reorganized. The mapping table must have only the columns and the index created by the following SQL statements: ``` CREATE TABLE table-name1 (TYPE CHAR(1) NOT NULL, SOURCE RID CHAR(5) NOT NULL. TARGET XRID CHAR(9) NOT NULL, CHAR(6) NOT NULL); CREATE UNIQUE INDEX index-name1 ON table-name1 (SOURCE RID ASC, TYPE, TARGET XRID, LRSN); ``` The TARGET_XRID column must be specified as CHAR(9) even though the RIDs are still 5 bytes long. You must have DELETE, INSERT, SELECT, and UPDATE authorization on the mapping table. You can run more than one REORG SHRLEVEL CHANGE job concurrently, either on separate table spaces or different partitions of the same table space. When running concurrently, each REORG must have a separate mapping table. The mapping tables need not reside in separate table spaces. If only one mapping table # exists, the REORG jobs must be scheduled to run serially. If more than one REORG tries to access the same mapping table at the same time, one of the REORGs will fail. One way to keep the mapping table of the Online REORG separate is to name the mapping table the same as the utility ID. Since utility IDs must be unique, this is one way to make sure the mapping tables are not used by two reorgs running concurrently. This is not a requirement but a way to keep them apart. For a sample of REORG with SHRLEVEL CHANGE and a sample mapping table and index, see job sample DSNTEJ1 as described in *DB2 Installation Guide*. **User-managed data sets and SHRLEVEL REFERENCE and CHANGE:** When you execute the REORG utility with SHRLEVEL REFERENCE or SHRLEVEL CHANGE, the shadow data sets already exist. The name of the shadow data set is catname.DSNDBx.dbname.psname.y0001.Annn, where y is I or J. To determine what the existing value is, execute the appropriate query against SYSTABLEPART or SYSINDEXPART: ``` SELECT DBNAME, TSNAME, IPREFIX FROM SYSIBM.SYSTABLEPART WHERE DBNAME = 'dbname' AND TSNAME = 'psname'; SELECT DBNAME, IXNAME, IPREFIX FROM SYSIBM.SYSINDEXES X, SYSIBM.SYSINDEXPART Y WHERE X.NAME = Y.IXNAME AND X.CREATOR = Y.IXCREATOR AND X.DBNAME = 'dbname' AND X.INDEXSPACE = 'psname'; ``` If it is a partitioned table space, you get several rows back from which you select the row for the partitions that you want to reorganize. The names have the form catname.DSNDBx.dbname.psname.x0001.Annn, where x is I or J. Define the data sets as LINEAR and use SHAREOPTIONS(3,3). An efficient method for defining shadow data sets specifies MODEL, so the shadow is created like the original. For example: For user-managed databases, the user must pre-allocate the shadow objects with the correct instance qualifier value prior to executing REORG SHRLEVEL CHANGE or REFERENCE. Assume that the user has a ten-partition table space and wants to determine a naming convention for the data set to successfully executing a REORG SHRLEVEL CHANGE PART 2:6. The following query of the DB2 catalog tables, SYSTABLEPART and SYSINDEXPART, would provide the required information. ``` SELECT DBNAME, TSNAME, PARTITION, IPREFIX FROM SYSIBM.SYSTABLEPART WHERE DBNAME = 'DBDV0701' AND TSNAME = 'TPDV0701' ORDER BY PARTITION; SELECT IXNAME, PARTITION, IPREFIX FROM SYSIBM.SYSINDEXPART WHERE IXNAME = 'IXDV0701 ORDER BY PARTITION; ``` The above query would produce the following information. | DBNAME | TSNAME | PARTITION | IPREFIX | |----------|----------|-----------|---------| | DBDV0701 | TPDV0701 | 1 | I | | DBNAME | TSNAME | PARTITION | IPREFIX | |----------|----------|-----------|---------| | DBDV0701 | TPDV0701 | 4 | I | | DBDV0701 | TPDV0701 | 3 | J | | DBDV0701 | TPDV0701 | 2 | 1 | | DBDV0701 | TPDV0701 | 5 | J | | DBDV0701 | TPDV0701 | 6 | J | | DBDV0701 | TPDV0701 | 7 | 1 | | DBDV0701 | TPDV0701 | 8 | 1 | | DBDV0701 | TPDV0701 | 9 | 1 | | DBDV0701 | TPDV0701 | 10 | 1 | | IXNAME | PARTITION | IPREFIX | |-----------|-----------|---------| | IXDV0701 | 10 | 1 | | IXDV0701 | 9 | I | | IXDV0701 | 8 | I | | IXDV0701 | 7 | I | | IXDV0701 | 6 | J | | IXDBV0701 | 5 | J | | IXDV0701 | 4 | I | | IXDV0701 | 3 | J | | IXDV0701 | 2 | I | | IXDV0701 | 1 | 1 | To execute a REORG SHRLEVEL CHANGE PART 2:6, the following shadow objects must be pre-allocated. ``` vcatnam.DSNDBC.DBDV0701.TPDV0701.J0001.A002 vcatnam.DSNDBC.DBDV0701.TPDV0701.I0001.A003 vcatnam.DSNDBC.DBDV0701.TPDV0701.J0001.A004 vcatnam.DSNDBC.DBDV0701.TPDV0701.I0001.A005 vcatnam.DSNDBC.DBDV0701.TPDV0701.I0001.A006 vcatnam.DSNDBC.DBDV0701.IXDV0701.J0001.A002 vcatnam.DSNDBC.DBDV0701.IXDV0701.I0001.A003 vcatnam.DSNDBC.DBDV0701.IXDV0701.J0001.A004 vcatnam.DSNDBC.DBDV0701.IXDV0701.I0001.A005 vcatnam.DSNDBC.DBDV0701.IXDV0701.I0001.A006 ``` If a table space, partition, or index resides in DB2-managed data sets and shadow data sets do not already exist when you execute REORG, DB2 creates the shadow data sets. At the end of REORG processing, the DB2-managed shadow data sets are deleted. You can create the shadows ahead of time for DB2-managed data sets, and it is strongly recommended that you do so for the shadow data set of the logical partition of nonpartitioning indexes. Estimating the size of pre-allocated data sets: If you have not changed the value of FREEPAGE or PCTFREE, the amount of space required for a shadow data set should be comparable to the amount of space required for the original data set. However, for REORG PART, the space required for the shadow of the logical partition of a nonpartitioning index is approximately equal to the percentage of space the partition occupies in the entire table space. For example, a partitioned table space with 100 partitions and data relatively evenly balanced across the partitions needs a shadow for the logical partition roughly 1 percent the size of the original nonpartitioning index. Pre-allocating shadow data sets for REORG PART: By creating the shadow data sets for REORG PART ahead of time, even for DB2-managed data sets, you prevent possible over-allocation of DASD during REORG processing. When reorganizing a partition, you must create the shadow data sets for the partition of the table space and the partition of the partitioning index. In addition, before executing REORG PART with SHRLEVEL REFERENCE or SHRLEVEL CHANGE on partition mmm of a partitioned table space, you must create, for each nonpartitioning index that resides in user-defined data sets, a shadow data set for a copy of the logical partition of the index. The name
for this shadow data set has the form catname.DSNDBx.dbname.psname.S0mmm.Annn. When reorganizing a range of partitions, you must allocate a single shadow data set for each logical partition. Each logical partition within the range specified will be contained in the single shadow data set. The name for this shadow data set must have the form catname.DSNDBx.dbname.psname.S0mmm.Annn, where mmm is the first partition in the range specification. Restart pending status and SHRLEVEL CHANGE: If you specify SHRLEVEL CHANGE, REORG drains the write claim class near the end of REORG processing. In a data sharing environment, if a data sharing member fails and that member has restart pending status for a target page set, the drain can fail. You must postpone running REORG with SHRLEVEL CHANGE until all restart pending statuses have been removed. You can use the DISPLAY GROUP command to determine whether a member's status is FAILED. You can use the DISPLAY DATABASE command with the LOCKS option to determine if locks held. Data sharing considerations for REORG: You must not execute REORG on an object if another DB2 holds retained locks on the object or has long-running noncommitting applications that use the object. You can use the -DISPLAY GROUP command to determine whether a member's status is "FAILED." You can use the -DISPLAY DATABASE command with the LOCKS option to determine if locks are held. RECOVER-pending and REBUILD-pending status: You cannot reorganize a table space if: - Any partition or range of partitions of the partitioned table space is in the RECOVER-pending status - The clustered index is in the REBUILD-pending status, and the data is unloaded by the cluster index method. Similarly, you cannot reorganize a single table space partition if: - · The partition is in the RECOVER-pending status - · The corresponding partitioning index is in the REBUILD-pending or RECOVER-pending status, and the data is unloaded by the cluster index method. - The table space is a subset of a range of partitions that are in REORG-pending status; you must reorganize the entire range to reset the restrictive status. There is one RECOVER-pending restrictive state: **RECP** The table space, index space, or partition of a table space or index space is in a RECOVER-pending status. A single logical partition in RECP does not restrict access to other logical partitions not in RECP. RECP can be reset by recovering only the single logical partition. There are three REBUILD-pending restrictive states: **RBDP** REBUILD-pending status (RBDP) is set on a physical or logical index partition. The individual physical or logical partition is inaccessible and must be rebuilt using the REBUILD INDEX utility. ## **PSRBD** Page set REBUILD-pending (PSRBD) is set for nonpartitioning indexes. The entire index space is inaccessible and must be rebuilt using the REBUILD utility. ## **RBDP*** A REBUILD-pending status that is set only on logical partitions of nonpartitioning indexes. The entire index is inaccessible, but is made available again when the affected partitions are rebuilt using the REBUILD INDEX utility. For information about resetting the REBUILD-pending and RECOVER-pending states, see Table 134 on page 691 and Table 133 on page 690. CHECK-pending status: If a table space is in both REORG-pending and CHECK-pending status (or auxiliary CHECK-pending status), run REORG first and then CHECK DATA to clear the respective states. Otherwise, if a table space is not in REORG-pending status, you cannot reorganize a table space or range of partitions if the table space or any partition in the range until the CHECK-pending status is cleared. See "CHECK-pending status" on page 688 for more information about resetting the CHECK-pending status. REORG-pending status: You must allocate a discard data set (SYSDISC) or specify the DISCARDDN option if the last partition of the table space is in REORG-pending status. # Data sets used by REORG TABLESPACE Table 67 describes the data sets used by REORG TABLESPACE. Include statements in your JCL for each required data set, and any optional data sets you want to use. Table 67. Data sets used by REORG TABLESPACE | Data Set | Description | Required? | |----------|--|-----------| | SYSDISC | Contains discarded records from REORG DISCARD; optional for REORG The default DD name is SYSDISC. | DISCARDDN | | SYSIN | Input data set containing the utility control statement. | Yes | | SYSPRINT | Output data set for messages. | Yes | | SYSPUNCH | Contains a LOAD statement that is generated by REORG, which loads records that REORG DISCARD or REORG UNLOAD EXTERNAL wrote to the DISCARD or UNLOAD data sets. The default DD name is SYSPUNCH. | PUNCHDDN | Table 67. Data sets used by REORG TABLESPACE (continued) | Data Set | Description | Required? | |-----------------|--|------------------| | Unload data set | Data set for the unloaded data and the data set to be loaded by the RELOAD phase. The data set is identified by the DD statement or template named in the UNLDDN keyword or by the RECDSN field on the DB2I Utilities Panel. The data set must be a sequential data set that is readable by BSAM. The default DD name is SYSREC. | Yes ² | | | The unload data set must be large enough to contain all the unloaded records from all the tables in the target table space. | | | | If there is at least one table in the table space that does not have a clustering index, REORG cannot use the SORTDATA method with SHRLEVEL CHANGE. As a result, the data has to be unloaded in the SYSREC data set. | | | Copies | From 1 to 4 output data sets to contain the image copies. Their DD or template names are specified with the COPYDDN and RECOVERYDDN options of the utility control statement. | Yes ³ | | Work data sets | Temporary data sets for sort input and output. The DD names have the form DATAWKnn. | Yes ⁴ | | Work data sets | Temporary data sets for sort input and output. The DD names have the form SORTWKnn. | Yes ⁵ | | Work data sets | Two temporary data sets for sort input and sort output. Their DD or template names are specified with the WORKDDN option of the utility control statement. The default DD name for sort input is SYSUT1. The default DD name for sort output is SORTOUT. | | #### Notes: # # # # - 1. Not required if SORTKEYS is used; otherwise, required for tables with indexes. - 2. Required unless NOSYSREC or SHRLEVEL CHANGE is specified. - 3. Required if COPYDDN, RECOVERYDDN, SHRLEVEL REFERENCE, or SHRLEVEL CHANGE is specified. - 4. Required if NOSYSREC or SHRLEVEL CHANGE is specified but SORTDEVT is not specified. - 5. Required if any indexes exist and SORTDEVT is not specified. The following objects are named in the utility control statement and do not require DD cards in the JCL: ### Table space The name of the table space to be reorganized. It is named in the control statement and is accessed through the DB2 catalog. Calculating the size of the unload data set: The size required for the unload data set varies depending on the options used for REORG. 1. If you use REORG with UNLOAD PAUSE or CONTINUE and with KEEPDICTIONARY (assuming a compression dictionary already exists), the size of the unload data set, in bytes, can be roughly calculated as the VSAM hi-used RBA for the table space. The hi-used RBA can be obtained from the associated VSAM catalog. For SHRLEVEL CHANGE, add (number of records * 11) bytes to the VSAM hi-used RBA. 2. If you use REORG UNLOAD ONLY, or UNLOAD PAUSE or CONTINUE without KEEPDICTIONARY, the size of the unload data set, in bytes, can be calculated as the maximum row length multiplied by the number of rows. The maximum row length is the row length, including the 6 byte record prefix, plus the length of the longest clustering key. If there are multiple tables in the table space, the formula is: ``` Sum over all tables (row length × number of rows) ``` ``` For SHRLEVEL CHANGE, also add: (21 \times ((NEARINDREF + FARINDREF) \times 1.1)) ``` where: **NEARINDREF** Value obtained from the NEARINDREF column of the SYSIBM.SYSTABLEPART catalog table⁴. **FARINDREF** Value obtained from the FARINDREF column of the SYSIBM.SYSTABLEPART catalog table⁴. 3. If you have variable length fields, the calculation in 2 might give you excessive space. Use the average uncompressed row length multiplied by the number of rows. For certain table spaces in the catalog and directory, the unload data set for the table spaces will have a different format. The calculation for the size of this data set is as follows: ``` data set size in bytes = (28 + longrow) × numrows ``` where: Length of the longest row in the table space longrow numrows The number of rows in the data set The length of the row is calculated: Sum of column lengths + 4 bytes for each link The length of the column is calculated: ``` Maximum length of the column + 1 (if nullable) + 2 (if varying length) ``` See "Reorganizing the catalog and directory" on page 380 for more information about reorganizing catalog and directory table spaces. Calculating the size of the work data sets: When reorganizing an index space or a table space with indexes, you need a non-DB2 sequential work data set unless you specify the SORTKEYS keyword. That data set is identified by the DD statement named in the WORKDDN option. During the RELOAD phase, the index keys and the data pointers are unloaded to the work data set. This data set is used to update the index data pointers after the data has been moved. It
is required only during the execution of REORG. ^{4.} The accuracy of the data set size calculation depends on recent information in the SYSTABLEPART catalog table. To calculate the approximate size (in bytes) of both WORKDDN data sets SORTOUT and SYSUT1, follow these steps: 1. For each table, calculate the number of keys: ``` number of keys = (#tablerows × #indexes) ``` where: #tablerows Number of records in the table. #indexes Number of indexes defined on the table. For SHRLEVEL CHANGE, #indexes should count the number of indexes on the table, plus 1 for the mapping index. 2. Add the sums obtained in step 1. For SHRLEVEL CHANGE, also add: $((NEARINDREF + FARINDREF) \times 1.1)$ where: **NEARINDREF** Value obtained from the NEARINDREF column of the SYSIBM.SYSTABLEPART catalog table⁴. FARINDREF Value obtained from the FARINDREF column of the SYSIBM.SYSTABLEPART catalog table⁴. 3. Multiply the sum in step 2 by the longest key length plus 9. When determining the longest key length, remember that the length of the mapping index is 21 bytes. Allocating twice the space used by the input data sets is usually adequate for the sort work data sets. For compressed data, double again the space allocated for the sort work data sets if you use the following REORG options: - UNLOAD PAUSE without KEEPDICTIONARY - UNLOAD CONTINUE without KEEPDICTIONARY Two or three large SORTWKnn data sets are preferable to several small ones. If adequate space is not available, you cannot run REORG. Specifying a destination for DFSORT messages: The REORG utility job step must contain a UTPRINT DD statement to define a destination for messages issued by DFSORT during the SORT phase of REORG. The default DD statement used by DB2I and the %DSNU CLIST command and by the DSNUPROC procedure is: //UTPRINT DD SYSOUT=A # Creating the control statement See "Syntax and options of the control statement" on page 339 for REORG TABLESPACE syntax and option descriptions. See "Sample control statements" on page 399 for examples of REORG TABLESPACE usage. # Instructions for specific tasks To perform the following tasks, specify the options and values for those tasks in your utility control statement: "Determining when an object should be reorganized" on page 376 "Specifying access with SHRLEVEL" on page 377 "Omitting the output data set" on page 379 "Unloading without reloading" on page 379 - "Reclaiming space from dropped tables" on page 380 - "Considerations for fallback recovery" on page 380 - "Reorganizing the catalog and directory" on page 380 - "Changing data set definitions" on page 382 - "Temporarily interrupting REORG" on page 382 - "Building a compression dictionary" on page 383 - "Overriding dynamic DFSORT and SORTDATA allocation" on page 383 - "Rebalancing partitions using REORG" on page 383 - "Using inline COPY with REORG TABLESPACE" on page 384 - "Improving performance" on page 384 - "Improving performance with LOAD or REORG PREFORMAT" on page 203 - "Building indexes in parallel for REORG TABLESPACE" on page 386 ### Determining when an object should be reorganized # **Product-sensitive Programming Interface** You can determine when to run REORG for non-LOB table spaces and indexes by using the OFFPOSLIMIT, INDREFLIMIT catalog query options. If you specify the REPORTONLY option, REORG will produce a report detailing if a REORG is recommended; a REORG is not performed. When you specify the catalog query options along with the REPORTONLY option, REORG produces a report with one of the following return codes: - No limit met: no REORG performed or recommended. - 2 REORG performed or recommended. Alternatively, information from the SYSTABLEPART and SYSINDEXPART catalog tables can tell you which table spaces and indexes qualify for reorganization. This information can also be used to determine when the DB2 catalog table spaces require reorganization. For table spaces SYSDBASE, SYSVIEWS, and SYSPLAN of the catalog, the value for columns FAROFFPOS and NEAROFFPOS of SYSINDEXPART should not be used when determining whether to reorganize. Table spaces or partitions that are in REORG-pending status should be reorganized. Use the DISPLAY DATABASE RESTRICT command to display those table spaces and partitions that require reorganization. See Appendix C, "Resetting an advisory or restrictive status" on page 687 for more information. Information from the SYSTABLEPART catalog table can also tell you how well DASD space is being used. If you want to find the number of varying-length rows relocated to other pages because of an update, run RUNSTATS and issue this statement: SELECT CARD, NEARINDREF, FARINDREF FROM SYSIBM.SYSTABLEPART WHERE DBNAME = 'XXX' AND TSNAME = 'YYY'; A large number (relative to previous values you have received) for FARINDREF indicates that I/O activity on the table space is high. If you find that this number increases over a period of time, you probably need to reorganize the table space to improve performance, and increase PCTFREE or FREEPAGE for the table space with the ALTER TABLESPACE statement. The following statement returns the percentage of unused space in nonsegmented table space YYY. In nonsegmented table spaces, the space used by dropped tables is not reclaimed until you reorganize the table space. ``` SELECT PERCDROP FROM SYSIBM.SYSTABLEPART WHERE DBNAME = 'XXX' AND TSNAME = 'YYY'; ``` Issue the following statement to determine whether the rows of a table are stored in the same order as the entries of its clustering index (XXX.YYY): ``` SELECT NEAROFFPOSF, FAROFFPOSF FROM SYSIBM.SYSINDEXPART WHERE IXCREATOR = 'index creator name' AND IXNAME = 'index name'; ``` There are several indicators available to signal a time for reorganizing the table spaces. A large value for FAROFFPOSF might indicate that clustering is degenerating. Reorganizing the table space would improve performance. A large value for NEAROFFPOSF might indicate also that reorganization might improve performance. However, in general it is not as critical a factor as FAROFFPOSF. FAROFFPOSF and NEAROFFPOSF do not have performance considerations for certain DB2 catalog tables. DSNDB06.SYSDBASE DSNDB06.SYSDBAUT DSNDB06.SYSGROUP DSNDB06.SYSPLAN DSNDB06.SYSVIEWS DSNDB01.DBD01 For any table, the REORG utility repositions rows into the sequence of the key of the clustering index defined on that table. If you specify the SORTDATA option of the REORG utility, the data is unloaded using a sequential scan. If you do not specify the SORTDATA option, REORG uses the clustering index to unload the data. For nonclustering indexes, the statistical information recorded by RUNSTATS in SYSINDEXES and SYSINDEXPART might appear even worse after the clustering index is used to reorganize the data. This applies only to CLUSTERING and CLUSTERED in SYSINDEXES and to NEAROFFPOS and FAROFFPOS in SYSINDEXPART. In general, it is a good practice to run RUNSTATS if the statistics are not current. If you have an object that should also be reorganized, run REORG with STATISTICS and take inline copies. If you run REORG PART and nonpartitioning indexes exist, subsequently run RUNSTATS for each nonpartitioning index. | End of Product-sensitive Programming Interface | | |--|--| | Life of Froduct-Selisitive Frogramming interface | | #### Specifying access with SHRLEVEL For reorganizing a table space, or a partition of a table space, the SHRLEVEL option lets you choose the level of access you have to your data during reorganization: REORG with SHRLEVEL NONE, the default, reloads the reorganized data into the original area being reorganized. Applications have read-only access during unloading and no access during reloading. SHRLEVEL NONE is the only access level that resets REORG-pending status. - REORG with SHRLEVEL REFERENCE reloads the reorganized data into a new (shadow) copy of the area being reorganized. Near the end of reorganization, DB2 switches applications' future access from the original to the shadow copy. For SHRLEVEL REFERENCE, applications have read-only access during unloading and reloading, and a brief period of no access during switching. - REORG with SHRLEVEL CHANGE reloads the reorganized data into a shadow copy of the area being reorganized. For REORG TABLESPACE SHRLEVEL CHANGE, a mapping table maps between RIDs in the original copy of the table space or partition and RIDs in the shadow copy; see page 368 for instructions on creating the mapping table. Applications can read and write the original area, and DB2 records the writing in the log. DB2 then reads the log and applies it to the shadow copy to bring the shadow copy up to date. This step executes iteratively, with each iteration processing a sequence of log records. Near the end of reorganization, DB2 switches applications' future access from the original to the shadow copy. Applications have read/write access during unloading and reloading, a brief period of read-only access during the last iteration of log processing, and a brief period of no access during switching. Log processing with SHRLEVEL CHANGE: When you specify SHRLEVEL CHANGE, DB2 processes the log to update the shadow copy. This step executes iteratively. The first iteration processes the log records that accumulated during the previous iteration. The iterations continue until one of these conditions is met: - DB2 estimates that the time to perform the log processing in the next iteration will be less than or equal to the time specified by MAXRO. If this condition is met, the next iteration will be the last. - DB2 estimates that the SWITCH phase will not start by the deadline specified by DEADLINE. If this condition is met, DB2 terminates reorganization. - The number of log records that the next iteration will process is not sufficiently lower than the number of log records processed in the previous iteration. If this condition is met but the first two conditions are not, DB2 sends message DSNU377I to the console. DB2
continues log processing for the length of time specified by DELAY and then performs the action specified by LONGLOG. **Operator actions:** LONGLOG specifies the action that DB2 performs if log processing is not catching up. See "Option descriptions" on page 346 for a description of the LONGLOG options. If no action is taken after message DSNU377I is sent to the console, the LONGLOG option automatically goes into effect. Some examples of possible actions you may take: - Execute the START DATABASE(db) SPACENAM(ts) ... ACCESS(RO) command and the QUIESCE utility to drain the write claim class. DB2 performs the last iteration, if MAXRO is not DEFER. After the QUIESCE, you should also execute the ALTER UTILITY command, even if you do not change any REORG parameters. - Execute the START DATABASE(db) SPACENAM(ts) ... ACCESS(RO) command and the QUIESCE utility to drain the write claim class. Then, after reorganization has made some progress, execute the START DATABASE(db) SPACENAM(ts) ... ACCESS(RW) command. This increases the likelihood that log processing will catch up. After the QUIESCE, you should also execute the ALTER UTILITY command, even if you do not change any REORG parameters. - Execute the ALTER UTILITY command to change the value of MAXRO. Changing it to a huge positive value, such as 9999999, causes the next iteration to be the last iteration. - Execute the ALTER UTILITY command to change the value of LONGLOG. - Execute the TERM UTILITY command to terminate reorganization. - Adjust the amount of buffer space allocated to reorganization and to applications. This can increase the likelihood that log processing will catch up. After adjusting the space, you should also execute the ALTER UTILITY command, even if you do not change any REORG parameters. - Adjust the scheduling priorities of reorganization and applications. This can increase the likelihood that log processing will catch up. After adjusting the priorities, you should also execute the ALTER UTILITY command, even if you do not change any REORG parameters. DB2 does not take the action specified in the LONGLOG phrase if any one of these events occurs before the delay expires: - An ALTER UTILITY command is issued. - A TERM UTILITY command is issued. - · DB2 estimates that the time to perform the next iteration will be less than or equal to the time specified in the MAXRO phrase. - · REORG terminates for any reason (including the deadline). ### Omitting the output data set For REORG TABLESPACE, you can use the NOSYSREC option to omit the unload data set. You can use this option only if you specify SORTDATA, SHRLEVEL REFERENCE, or SHRLEVEL NONE, and only if you do not specify UNLOAD PAUSE or UNLOAD ONLY. This option provides a performance advantage. However, you should be aware of the following: - For REORG TABLESPACE SORTDATA NOSYSREC. DB2 assumes there is a clustering index present. - For REORG TABLESPACE SHRLEVEL CHANGE, REORG omits the unload data set, even if you omit NOSYSREC, unless there is no explicit clustering index. - For REORG TABLESPACE SHRLEVEL REFERENCE, if you do not use the NOSYSREC option and an error occurs during reloading, you can restart at the RELOAD phase of REORG using the contents of the unload data set. However, if you specify both SORTDATA and NOSYSREC, you must restart at the UNLOAD phase. - For REORG TABLESPACE SHRLEVEL NONE with NOSYSREC, if an error occurs during reloading, you must execute the RECOVER TABLESPACE utility, starting from the most recent image copy. Therefore, if you specify NOSYSREC with SHRLEVEL NONE, you must create an image copy before starting REORG TABLESPACE in addition to any image copies you create during or after REORG. #### Unloading without reloading REORG can unload data without continuing and without leaving a SYSIBM.SYSUTIL record after the job ends. If you specify UNLOAD ONLY, REORG unloads data from the table space and then ends. You can reload the data at a later date with the LOAD utility, specifying FORMAT UNLOAD. Between unloading and reloading, you may add a validation routine to a table. On reloading, all the rows will be checked by the validation procedure. REORG UNLOAD ONLY should **not** be used for data propagation. When you specify the UNLOAD ONLY option, REORG only unloads what physically resides in the base table space; LOBs are not unloaded. For purposes of data propagation, you should use REORG UNLOAD EXTERNAL instead. ### Reclaiming space from dropped tables Reorganization omits tables that have been previously dropped, reclaiming the space they acquired. See "Reclaiming space in the DBD" on page 241 for actions to take when you drop a table. ### Considerations for fallback recovery If RECOVER cannot use the latest image copy or copies as a starting point for the recovery, it attempts to use previous copies; if that attempt fails, it restores from the log. However, if you use REORG SHRLEVEL NONE LOG NO, RECOVER cannot restore from the log past the point at which the object was last reorganized successfully. Therefore, you must take an image copy after running REORG with LOG NO to establish a level of fall back recovery. To create a new recovery point, it is strongly recommended that immediately following an ALTER INDEX operation that modifies key values, you either: - Run REORG with COPYDDN and SHRLEVEL NONE specified, or - Take a full image copy immediately after REORG completes. If you performed a REORG to turn off REORG-pending status (REORP), you should also take an inline image copy, or run the COPY utility. Image copies taken prior to resetting the REORG-pending status cannot be used for recovery to current RBA or LRSN. Successful REORG LOG NO processing inserts an SYSIBM.SYSCOPY row with ICTYPE='W' for each index that was defined with COPY YES. REORG also places a reorganized index in informational COPY-pending status. You should take a full image copy of the index after the REORG job completes to create a valid point of recovery. #### Reorganizing the catalog and directory You can run REORG TABLESPACE on the table spaces in the catalog database (DSNDB06) and the SCT02, SPT01, DBD01, and SYSLGRNX table spaces in the directory database (DSNDB01). # # # Attention: You must take a full image copy before and after reorganizing any catalog or directory object. When you REORG the DSNDB06.SYSCOPY table space with the LOG NO option and omit the COPYDDN option, DB2 places the table space in COPY-pending status. Take a full image copy of the table space to remove the COPY-pending status before continuing to reorganize the catalog or directory table spaces. Running REORG LOG NO COPYDDN avoids the COPY-pending status, because an inline copy is taken during the REORG. The FASTSWITCH YES option is ignored for catalog and directory objects. When to run REORG on the catalog and directory: You should not need to run REORG TABLESPACE on the catalog and directory table spaces as often as you do on user table spaces. The statistics collected by RUNSTATS that you use to determine if a REORG is required for a user table space can also be used for the catalog table spaces. The only difference is the information in the columns NEAROFFPOS and FAROFFPOS in table SYSINDEXPART. These columns can tolerate a higher value before a reorganization is needed if the table space is DSNDB06.SYSDBASE, DSNDB06.SYSVIEWS, or DSNDB06.SYSPLAN. When it is determined that any of the following catalog table spaces require reorganization, you should also reorganize the corresponding directory table space: | Catalog Table Space | Directory Table Space | |---------------------|-----------------------| | DSNDB06.SYSDBASE | DSNDB01.DBD01 | | DSNDB06.SYSPLAN | DSNDB01.SCT02 | | DSNDB06.SYSPKAGE | DSNDB01.SPT01 | Fragmentation and wasted space in the catalog table spaces affect the performance of user queries against the catalog and performance of DB2 functions. Associated directory table spaces: When certain catalog table spaces are reorganized, you should reorganize the associated directory table space as well. #### Limitations for reorganizing the catalog and directory: - You cannot reorganize DSNDB01.SYSUTILX or DSNDB01.SYSLGRNGX. - The UNLOAD ONLY and LOG YES options are not allowed for catalog and directory table spaces. However, LOG YES is required for the catalog LOB table spaces. - The WORKDDN, SORTDATA, SORTDEVT, SORTNUM, SORTKEYS, COPYDDN, and RECOVERYDDN options are ignored for the following catalog and directory table spaces: DSNDB06.SYSDBASE DSNDB06.SYSDBAUT DSNDB06.SYSGROUP DSNDB06.SYSPLAN DSNDB06.SYSVIEWS DSNDB01.DBD01 REORG TABLESPACE with SHRLEVEL REFERENCE or CHANGE cannot operate on the following catalog and directory table spaces: DSNDB06.SYSDBASE DSNDB06.SYSDBAUT REORG TABLESPACE with STATISTICS cannot collect inline statistics on the following catalog and directory table spaces: DSNDB06.SYSDBASE DSNDB06.SYSDBAUT DSNDB06.SYSGROUP DSNDB06.SYSPLAN DSNDB06.SYSVIEWS DSBDB06.SYSSTATS DSNDB06.SYSHIST DSNDB01.DBD01 Phases for reorganizing the catalog and directory: REORG TABLESPACE processes certain catalog and directory table spaces differently from other table spaces; it does not execute the build and sort phases for the following table spaces: DSNDB06.SYSDBASE DSNDB06.SYSDBAUT DSNDB06.SYSGROUP DSNDB06.SYSPLAN DSNDB06.SYSVIEWS DSNDB01.DBD01 For these table spaces, REORG TABLESPACE reloads the indexes (in addition to the table space) during the reload phase, rather than storing the index keys in a work data set for sorting. ### Changing data set definitions If the table space is defined by storage groups, space allocation is handled by DB2 and data set definitions cannot be altered during the reorganization process. DB2 deletes and redefines the necessary data sets to reorganize the object. For REORG with SHRLEVEL REFERENCE or CHANGE, you can use the ALTER STOGROUP command to change the characteristics of a DB2-managed data set. The user effectively changes the characteristics of a user-managed data
set by specifying the desired new characteristics when creating the shadow data set; see page 369 for more information about user-managed data sets. In particular, placing the original and shadow data sets on different DASD volumes might reduce contention and thus improve the performance of REORG and the performance of applications during REORG execution. #### Temporarily interrupting REORG You can temporarily pause REORG. If you specify UNLOAD PAUSE, REORG pauses after unloading the table space into the unload data set. You cannot use NOSYSREC and PAUSE. The job completes with return code 4. You can restart REORG using the phase restart or current restart. The REORG statement must not be altered. The SYSIBM.SYSUTIL record for the REORG utility remains in "stopped" status until REORG is restarted or terminated. While REORG is interrupted by PAUSE, you may re-define the table space attributes for user defined table spaces. PAUSE is not required for STOGROUP defined table spaces. Attribute changes are done automatically by a REORG following an ALTER TABLESPACE. ### Building a compression dictionary The compression dictionary is built during the UNLOAD phase. This dictionary is then used during the RELOAD phase to compress the data. Specify the KEEPDICTIONARY option to save the cost of rebuilding the dictionary if you are satisfied with the current compression ratio. ### Overriding dynamic DFSORT and SORTDATA allocation When you specify SORTDATA on your REORG statement, DB2 estimates how many rows are to be sorted and passes this information to DFSORT on the parameter FILSZ, letting DFSORT dynamically allocate the necessary sort workspace. If the table space contains rows with VARCHAR columns, DB2 might not be able to accurately estimate the number of rows. If the estimated number of rows is too high, and the sort work space is not available, DFSORT might fail and cause an abend. If compression is defined for the table space, REORG doubles the estimated FILSZ so that DFSORT allocates enough space to expand the compressed records during the UNLOAD phase. You can override this dynamic allocation of sort workspace in two ways: - Allocate the sort work data sets with SORTWKnn DD statements in your JCL - Override DB2's row estimate in FILSZ using control statements passed to DFSORT. However, using control statements overrides size estimates passed to DFSORT in all invocations of DFSORT in the job step, including sorting keys to build indexes, and any sorts done in any other utility executed in the same step. The result might be reduced sort efficiency or an abend due to an out of space condition. # Rebalancing partitions using REORG If you use ALTER INDEX to modify the limit keys for partition boundaries, you must subsequently use REORG TABLESPACE to redistribute data in the partitioned table spaces based on the new key values and to reset the REORG-pending status. The following example specifies options that help maximize performance while performing the necessary rebalancing REORG: REORG TABLESPACE DSN8S71E PART 2:3 SORTDATA NOSYSREC **SORTKEYS** COPYDDN SYSCOPY STATISTICS TABLE INDEX(ALL) You can reorganize a range of partitions, even if the partitions are not in REORG-pending status. If you specify the STATISTICS keyword, REORG collects data on the specified range of partitions. If you perform a REORG on partitions that are in the REORG-pending status, be aware that: You must specify SHRLEVEL NONE if the object is in REORG-pending status. Otherwise, REORG terminates and issues message DSNU273I and return code - REORG ignores the KEEPDICTIONARY option for any partition that is in REORG pending status; REORG automatically rebuilds the dictionaries for the affected partitions. However, if you specify a range of partitions that includes some partitions that are not in REORG-pending restrictive status, REORG honors the KEEPDICTIONARY option for those non-restricted partitions. - If any partition is in REORG-pending status when REORG executes, DB2 writes a SYSCOPY record with STYPE='A' for each partition that is specified on the REORG job. - If you take an inline image copy of a range of partitions, DB2 writes one SYSCOPY record with ICTYPE='F' for each part, and each record has the same data set name. - Specify the DISCARDDN and PUNCHDDN data sets for a table space that is defined as LARGE or DSSIZE, but has subsequently had an ALTER INDEX statement reduce the limit key for the last partition of the table space. Otherwise, REORG will terminate issuing message DSNU035I and return code 8. You cannot reorganize a subset of a range of partitions that are in REORG pending status; you must reorganize the entire range to reset the restrictive status. ### Using inline COPY with REORG TABLESPACE You can create a full image copy data set (SHRLEVEL REFERENCE) during REORG TABLESPACE execution. The new copy is an inline copy. The advantage to using inline copy is that the table space is not left in COPY-pending status regardless of which LOG option was specified for the utility. Thus, data availability is increased. To create an inline copy, use the **COPYDDN** and **RECOVERYDDN** keywords. You can specify up to two primary and two secondary copies. Inline copies are produced during the RELOAD phase of REORG processing. The SYSCOPY record produced by an inline copy contains ICTYPE=F. SHRLEVEL=R. The STYPE column contains an X if the image copy was produced by REORG TABLESPACE LOG(YES), and an W if the image copy was produced by REORG TABLESPACE LOG(NO). The data set produced by the inline copy is logically equivalent to a full image copy with SHRLEVEL REFERENCE, but the data within the data set differs in some respects: - Data pages might be out of sequence and some might be repeated. If pages are repeated, the last one is always the correct copy. - Space map pages will be out of sequence and might be repeated The total number of duplicate pages will be small, with a negligible effect on the space required for the data set. One exception to this guideline is in the case of running REORG SHRLEVEL CHANGE, where the number of duplicate pages will vary with the number of records applied during the LOG phase. #### Improving performance To improve REORG performance: - We strongly recommend that you specify SORTDATA on your REORG statement unless your data set is very large, and you do not want to allocate the extra DASD required by DFSORT. In this case, DB2 unloads the data by table space scan and executes DFSORT to sort the data into clustering order. SORTDATA is useful if either: - Your table's CLUSTERRATIOF is less than 95% or - FAROFFPOS/CARD for your table is greater than 5% In general, the lower the CLUSTERRATIOF of your tables, the greater the performance improvement of REORG when specifying SORTDATA. - Run REORG concurrently on separate partitions of a partitioned table space. When you run REORG on partitions of a partitioned table space, the sum of each job's processor usage is greater than for a single REORG of the entire table space. However, the elapsed time of reorganizing the entire table in parallel may be significantly less than it would be for a single REORG job. - Specify SORTKEYS on your REORG statement to sort index keys in parallel with the reload and build phases. This option passes index keys in sort to memory rather than writing them to sort input and output data files. In addition to improving performance, this option reduces work space requirements because the SYSUT1 and SORTOUT data sets are not required. This option is recommended if more than one index needs to be created. REORG will implicitly use SORTKEYS if you specified SHRLEVEL CHANGE. However, if a job using SORTKEYS abends in the RELOAD, SORT, BUILD, or SORTBLD phase, it can only be restarted at the beginning of the reload phase. Use parallel index build for table spaces or partitions with more than one index defined. For more information, see "Building indexes in parallel for REORG TABLESPACE" on page 386. - · Specify NOSYSREC on your REORG statement. See "Omitting the output data set" on page 379 for restrictions. - If you are using 3990 caching, and you have the nonpartitioning indexes on RAMAC, consider specifying YES on the UTILITY CACHE OPTION field of installation panel DSNTIPE. This allows DB2 to use sequential prestaging when reading data from RAMAC for the following utilities: - LOAD PART integer RESUME - REORG TABLESPACE PART For these utilities, prefetch reads remain in the cache longer, thus possibly improving performance of subsequent writes. Use Inline Copy and Inline Statistics instead of running separate COPY and RUNSTATS utilities. When to use SHRLEVEL CHANGE: Schedule REORG with SHRLEVEL CHANGE when the rate of writing is low and transactions are short. Avoid scheduling REORG with SHRLEVEL CHANGE when low-tolerance applications are executing. Performance implications with SHRLEVEL CHANGE: Under certain circumstances, the log records used by REORG SHRLEVEL CHANGE contain additional information, as if DATA CAPTURE CHANGES were used. Generation of the additional information can slow applications and increase consumption of log space. The additional information is generated for all the tables in the table space if at least one table satisfies all these conditions: - The table has undergone ALTER TABLE ADD column - The table does not use DATA CAPTURE CHANGES - · One of these conditions is true: - The area being reorganized uses data compression - The area is a partitioned table space, and at least one partition uses data compression When to use DRAIN WAIT: The DRAIN WAIT option is provided to give greater control over the time online REORG will wait for drains. Also because the DRAIN WAIT is the aggregate time that online REORG will wait to perform a drain on a table space and associated indexes, the length of drains will be more predictable than each part and index having it's own individual waiting time limit. By specifying a short
delay time (less than the system timeout value, IRLMRWT), the impact on applications can be reduced by reducing timeouts. The RETRY option could be used to give the online REORG further chances to complete successfully. If the user does not wish to use RETRY processing, DRAIN_WAIT can still be used to set a specific and more consistent limit on the length of drains. RETRY allows an online REORG that is unable to drain the objects that it requires, to try again after a set period (RETRY_DELAY). During the RETRY_DELAY period, all the objects are available for READ/WRITE in the case of SHRLEVEL CHANGE. For SHRLEVEL REFERENCE, the objects remain with the access prior to the attempted drain (i.e. if the drain fails in the UNLOAD phase the object remains R/W, if the drain fails in the SWITCH phase, then objects remain in READ ONLY). Since application SQL can queue up behind any unsuccessful drain the online REORG has tried, it is recommended to have a reasonable delay before retrying, to allow this work to complete: the default is 5 minutes. When DRAIN WRITERS (the default) is used with SHRLEVEL CHANGE and RETRY, multiple read only log iterations can occur. Since generally, online REORG may have to do more work when RETRY is specified and this may result in multiple or extended periods of restricted access. It is essential that applications running alongside online REORG, perform frequent commits. During the interval between retries, the utility is still active and consequently other utility activity against the table space and/or indexes are restricted. When doing a table space REORG with RETRY and SHRLEVEL CHANGE both specified, the size of the COPY taken by REORG may increase. Recommendation: Run online REORG during lighter periods of activity on the table space or index. Building indexes in parallel for REORG TABLESPACE: Use parallel index build to reduce the elapsed time for a REORG TABLESPACE job by sorting the index keys and rebuilding multiple indexes in parallel, rather than sequentially. Optimally, a pair of subtasks process each index; one subtask sorts extracted keys while the other subtask builds the index. REORG TABLESPACE begins building each index as soon as the corresponding sort emits its first sorted record. For more information about improving index key sort performance, see "Improving performance" on page 384. Figure 20 on page 387 shows a REORG TABLESPACE flow with parallel index build, which requires SORTKEYS. DB2 starts multiple subtasks to sort index keys and build indexes in parallel. If you specified STATISTICS, additional subtasks collect the sorted keys and update the catalog table in parallel, eliminating the need for a second scan of the index by a separate RUNSTATS job. REORG TABLESPACE uses parallel index build if all of the following conditions are true: - There is more than one index to be built (including the mapping index for SHRLEVEL CHANGE). - · You specify either SORTKEYS or SHRLEVEL CHANGE in the utility statement. - You either allow the utility to dynamically allocate the data sets needed by SORT, or provide the necessary data sets yourself. Select one of the following methods to allocate sort work and message data sets: **Method 1:** REORG TABLESPACE determines the optimal number of sort work and message data sets. - Specify the SORTKEYS and SORTDEVT keywords in the utility statement. - 2. Allow dynamic allocation of sort work data sets by *not* supplying SORTWK*nn* DD statements in the REORG TABLESPACE utility JCL. - 3. Allocate UTPRINT to SYSOUT. **Method 2:** Allows you to control allocation of sort work data sets, while REORG TABLESPACE allocates message data sets. - 1. Specify the SORTKEYS keyword in the utility statement. - 2. Provide DD statements with DDNAMEs in the form SWnnWKmm. - 3. Allocate UTPRINT to SYSOUT. **Method 3:** Allows the most control over rebuild processing; you must specify both sort work and message data sets. - 1. Specify the SORTKEYS keyword in the utility statement. - 2. Provide DD statements with DDNAMEs in the form SWnnWKmm. - 3. Provide DD statements with DDNAMEs in the form UTPRIN*nn*. Data sets used: \[\] If you select Method 2 or 3 above, use the information provided here along with "Determining the number of sort subtasks" on page 388, "Allocation of sort subtasks" on page 388, and "Estimating the sort work file size" on page 388 to define the necessary data sets. Each sort subtask must have its own group of sort work data sets and its own print message data set. Possible reasons to allocate data sets in the utility job JCL rather than using dynamic allocation are: - To control the size and placement of the data sets. - · To minimize device contention. - To optimally utilize DASD free space. - To limit the number of utility subtasks used to build indexes. The DDNAMEs SWnnWKmm define the sort work data sets used during utility processing. nn identifies the subtask pair, while mm identifies one or more data sets to be used by that subtask pair. For example: SW01WK01 The first sort work data set used by the subtask building the first SW01WK02 The second sort work data set used by the subtask building the first index. SW02WK01 The first sort work data set used by the subtask building the second index. SW02WK02 The second sort work data set used by the subtask building the second index. The DDNAMEs UTPRINnn define the sort work message data sets used by the utility subtask pairs. *nn* identifies the subtask pair. Determining the number of sort subtasks: The maximum number of utility subtask pairs started for parallel index build is equal to the number of indexes to be built. REORG TABLESPACE determines the number of subtask pairs according to the following guidelines: - · The number of subtask pairs equals the number of sort work data set groups allocated. - The number of subtask pairs equals the number of message data sets allocated. - If you allocate both sort work and message data set groups, the number of subtask pairs equals the smallest number of data sets allocated. Allocation of sort subtasks: REORG TABLESPACE attempts to assign one sort subtask pair for each index to be built. If REORG TABLESPACE cannot start enough subtasks to build one index per subtask pair, it allocates any excess indexes across the pairs, so one or more subtask pairs might build more than one index. During parallel index build processing, REORG distributes all indexes among the subtask pairs according to the index creation date, assigning the first created index to the first subtask pair. For SHRLEVEL CHANGE, the mapping index is assigned last. Estimating the sort work file size: If you choose to provide the data sets, you will need to know the size and number of keys present in all of the indexes being processed by the subtask in order to calculate each sort work file size. After you've determined which indexes are assigned to which subtask pairs, use the following formula to calculate the space required: $2 \times (longest index key + 9) \times (number of keys extracted)$ longest key The length of the longest index key that will be processed by the subtask. For SHRLEVEL CHANGE, the mapping index key length is 21. number of keys The number of keys from all indexes to be sorted that will be processed by the subtask. Keys belonging to partitioning indexes should not be counted in the sort work data set size calculation. The space estimation formula may yield 0 bytes required (because the only index processed by a task set is the partitioning index). In this case, if you are allocating your own sort work data set groups, you still need to allocate sort work data sets for this task set, but you can use a minimal allocation such as 1 track. # Considerations for running REORG This section discusses additional points to keep in mind when running REORG. See Appendix C, "Resetting an advisory or restrictive status" on page 687 for information on resetting REORG-pending status. # Sorting data in clustering order When you specify SORTDATA: - If an explicit clustering index exists on any table in the table space being reorganized, rows of the table space are unloaded in physical sequence. (If the object being reorganized is a partition, rows of that partition are unloaded in physical sequence.) DFSORT then uses the clustering index key to sort the rows. If any other table in the table space has no explicit clustering index, the key of the implicit clustering index (if one exists) is used for the sort. - If no explicit clustering index exists, SORTDATA is ignored. - If the largest possible composite record to be sorted exceeds 32760 bytes in length, which is the maximum record size for a BSAM data set, SORTDATA is ignored if you specified SHRLEVEL NONE or REFERENCE (REORG cannot operate if a table has a clustering index and you specified SHRLEVEL CHANGE). This condition can occur only when the table space contains pages of 32 KB size. The largest possible composite record in the table space may be calculated by the following formula: ``` max(K) + max(R + E) + 18 bytes for NONE or REFERENCE or 29 bytes for CHANGE ``` where: #### max(K) = number of bytes in the longest possible clustering key (K) #### max(R + E) = number of bytes in the longest possible record (R) plus edit procedure work area (E). E = 10 bytes if an edit procedure is used, otherwise E = 0bytes. #### When SORTDATA is not specified: - If an explicit clustering index exists, segmented table spaces are unloaded using that index - If an explicit clustering index does not exist, the table space is unloaded by table. Multi-table simple table spaces are unloaded by table space scan, in which case rows are reloaded in the same order that they were unloaded. ### Methods of unloading data Data is unloaded by one of three methods: - Table space scan with sort. Chosen if you specified the SORTDATA option, and at least one table in the table space has an explicit clustering index. - Table space scan: Chosen for simple
table spaces that contain more than one table, or contain one table but do not have an explicit clustering index. - Clustering index: Always chosen for partitioned table spaces (unless you specified the SORTDATA option); chosen for simple table spaces that contain one table and have an explicit clustering index; and chosen for tables in a segmented table space that have an explicit clustering index. # **Encountering an error in the RELOAD phase** Failure during the RELOAD phase (after the data has been unloaded and data sets have been deleted, but before the data has been reloaded) results in an unusable table space. If the error is on the table space data: - If you have defined data sets, you can allocate new data sets. - If STOGROUP has defined data sets, you can alter the new table space to change the primary and secondary quantities. - If you do allocate new data sets, do alter the table space, or do add volumes to the storage group, restart the REORG job at the beginning of the phase. Otherwise, you can restart either at the last commit point, or at the beginning of the phase. If the error is on the unloaded data, or if you used the NOSYSREC option, terminate REORG using the TERM UTILITY command. Then recover the table space, using RECOVER, and run the REORG job again. ### Reorganizing partitioned table spaces If you reorganize a single partition or a range of partitions, all indexes of the table space are affected. Depending on how disorganized the nonpartitioning indexes are, you might want to reorganize them as well. For more information about when to reorganize, see "Determining when an index requires reorganization" on page 327. #### Reorganizing segmented table spaces If the target table space is segmented, REORG unloads and reloads by table. If an explicit clustering index exists on a table in a segmented table space, that table is unloaded in clustering sequence. If NO explicit clustering index exists, the table is unloaded in physical row and segment order. For segmented table spaces, REORG does NOT normally have to reclaim space from dropped tables. Space freed by dropping tables in a segmented table space is immediately available if the table space can be accessed when DROP TABLE is executed. If the table space cannot be accessed when DROP TABLE is executed, then REORG reclaims the space for dropped tables. After you run REORG, the segments for each table are contiguous. ### Counting records loaded during RELOAD phase At the end of the RELOAD phase, REORG checks the count of the records that were actually loaded against the count of the records that were unloaded. If the counts do not the match, the actions taken depend on the UNLOAD option you specified on the original job: - If you specified UNLOAD PAUSE, REORG sets return code 4 and continues processing the job. - If you specified UNLOAD CONTINUE, DB2 issues an error message and abends the job. The table space or partition remains in RECOVER-pending status. ### Reorganizing a LOB table space Reorganizing a LOB table space is a separate task from reorganizing the base table space. A LOB table space that was defined with LOG YES or LOG NO will affect logging while reorganizing a LOB column. Table 33 on page 210 shows the logging output and LOB table space effect, if any. Specify LOG YES and SHRLEVEL NONE when you reorganize a LOB table space to avoid leaving the LOB table space in COPY-pending status after the REORG. # Terminating or restarting REORG TABLESPACE If you terminate REORG TABLESPACE with the TERM UTILITY command during the UNLOAD phase, objects have not yet been changed and the job can be rerun. If you terminate REORG TABLESPACE with the TERM UTILITY command during the RELOAD phase, the behavior depends on the SHRLEVEL option: - For SHRLEVEL NONE, the data records are not erased. The table space and indexes are left in RECOVER-pending status. After you recover the table space, rerun the REORG job. - For SHRLEVEL REFERENCE or CHANGE, the data records are reloaded into shadow objects, so the original objects have not been affected by REORG. You can rerun the job. If you terminate REORG with the TERM UTILITY command during the SORT, BUILD, or LOG phases, the behavior depends on the SHRLEVEL option: - For SHRLEVEL NONE, the indexes not yet built are left in RECOVER-pending status. You can run REORG with the SORTDATA option or you can run REBUILD INDEX to rebuild those indexes. - For SHRLEVEL REFERENCE or CHANGE, the records are reloaded into shadow objects, so the original objects have not been affected by REORG. You can rerun the job. If you terminate REORG with the TERM UTILITY command during the SWITCH phase, all data sets that were renamed to their shadow counterparts are renamed back, so the objects are left in their original state. You can rerun the job. If there is a problem in renaming to the original data sets, the objects are left in RECOVER-pending status. If the SWITCH phase did not complete, the image copy created by the REORG is not available for use in the recovery. If you terminate an ACTIVE REORG utility with the TERM UTILITY command in the SWITCH phase. during the RENAME process, the RENAME will occur, and the SWITCH phase will complete. The image copy created by the REORG is available for use in future recoveries. If you terminate REORG with the TERM UTILITY command during the BUILD2 phase, the logical partition is left in RECOVER-pending status. After you run REBUILD INDEX for the logical partition, all objects have completed reorganization. If you restart a REORG job of certain catalog or directory table spaces, you cannot restart from the last checkpoint. For the following table spaces, you must specify RESTART(PHASE): # # # # DSNDB06.SYSDBASE DSNDB06.SYSDBAUT DSNDB06.SYSGROUP DSNDB06.SYSPLAN DSNDB06.SYSVIEWS DSNDB01.DBD01 The REORG-pending status is not reset until the UTILTERM execution phase. If the REORG utility abends or is terminated, the objects are left in REORG pending and RECOVER-pending status, depending on the phase where the failure occurred. See Appendix C, "Resetting an advisory or restrictive status" on page 687 for information about resetting either status. Table 68. REORG TABLESPACE phases and restrictive statuses | Phase | Effect on restrictive status | |---------|---| | UNLOAD | No effect | | RELOAD | SHRLEVEL NONE has these effects: Places table space in RECOVER-pending status at the beginning of the phase and resets the status at the end of the phase. Places indexes in RECOVER-pending status. Places the table space in COPY-pending status. If COPYDDN is specified and SORTKEYS is not specified, the COPY-pending status is reset at the end of the phase. | | | SHRLEVEL REFERENCE or CHANGE has no effect. | | SORT | No effect | | BUILD | SHRLEVEL NONE resets RECOVER-pending status for indexes and, if both COPYDDN and SORTKEYS are specified, resets copy pending status for table spaces at the end of the phase. SHRLEVEL REFERENCE or CHANGE has no effect. | | SORTBLD | Same effects as in the SORT and BUILD phases. | | LOG | No effect | | SWITCH | No effect. Under certain conditions, if TERM UTILITY is issued, it must complete successfully or objects may be placed in RECOVER-pending status. | | BUILD2 | If TERM UTILITY is issued, the logical partitions for nonpartitioning indexes are placed in logical RECOVER-pending status. | Recovering a failed REORG job: If you terminate REORG SHRLEVEL NONE in the RELOAD phase, all SYSLGRNX records associated with the reorganization are deleted. Use the RECOVER TABLESPACE utility to recover to the current point in time, which recovers the table space to its state before the failed reorganization. Restarting REORG: Table 69 on page 393 provides information about restarting REORG TABLESPACE, depending on the phase REORG was in when the job stopped. If you restart REORG in the UTILINIT phase, it re-executes from the beginning of the phase. If REORG abends or system failure occurs while it is in the UTILTERM phase, you must restart the job with RESTART(PHASE). For each phase of REORG and for each type of REORG TABLESPACE (with SHRLEVEL NONE, with SHRLEVEL REFERENCE, and with SHRLEVEL CHANGE), the table indicates the types of restart allowed (CURRENT and PHASE). "None" indicates that no restart is allowed. A blank indicates that the phase does not occur. The "Data Sets Required" column lists the data sets that must exist to perform the specified type of restart in the specified phase. Table 69. REORG TABLESPACE utility restart information | Phase | Type for NONE | Type for REFERENCE | Type for CHANGE | Data Sets Required | Notes | |---------|------------------|--------------------|------------------|--|--------------| | UNLOAD | CURRENT
PHASE | CURRENT
PHASE | None
None | SYSREC | | | RELOAD | CURRENT
PHASE | CURRENT
PHASE | None
None | SYSREC and SYSUT1
SYSREC | 1,2
1,2 | | SORT | CURRENT
PHASE | CURRENT
PHASE | None
None | SYSUT1
SYSUT1 | 2,3
2 | | BUILD | CURRENT
PHASE | CURRENT
PHASE | None
None | SORTOUT
SORTOUT | 2,3,4
2,4 | | SORTBLD | CURRENT
PHASE | CURRENT
PHASE | None
None | | 2
2 | | LOG | | | None
None | | | | SWITCH | | CURRENT
PHASE | CURRENT
PHASE | originals and shadows originals and shadows | 3 | | BUILD2 | | CURRENT | CURRENT | shadows for nonpartitioning | 3,4 | | | | PHASE | PHASE | indexes
shadows for
nonpartitioning
indexes | 4 | - 1. For NONE, if you specified NOSYSREC,
then RESTART is not possible, and you must execute the RECOVER TABLESPACE utility for the table space or partition. For REFERENCE, if you specified both SORTDATA and NOSYSREC, then RESTART or RESTART(PHASE) restarts at the beginning of the UNLOAD phase. - 2. For NONE and REFERENCE, if you specified SORTKEYS, then use RESTART or RESTART(PHASE) to restart at the beginning of the RELOAD phase. - 3. You can restart the utility with RESTART or RESTART(PHASE). However, because this phase does not take checkpoints, RESTART restarts from the beginning of the phase. - 4. If you specified the PART option with REORG TABLESPACE, you cannot restart the utility at the beginning of the BUILD or BUILD2 phase if any nonpartitioning index is in a page set REBUILD-pending (PSRBD) status. If you restart a REORG STATISTICS job using RESTART CURRENT, inline statistics collection will not occur. To update catalog statistics, run the RUNSTATS utility after the restarted job completes. Restarting a REORG STATISTICS job with RESTART(PHASE) is conditional after executing UNLOAD PAUSE. To determine if catalog table statistics will be updated using RESTART(PHASE), see Table 70. Table 70. Statistics collection for REORG TABLESPACE utility phase restart | Phase | CURRENT | PHASE | |----------|---------|-------| | UTILINIT | NO | YES | | UNLOAD | NO | YES | | RELOAD | NO | YES | | SORT | NO | NO | Table 70. Statistics collection for REORG TABLESPACE utility phase restart (continued) | Phase | CURRENT | PHASE | |---------|---------|-------| | BUILD | NO | YES | | SORTBLD | NO | YES | For instructions on restarting a utility job, see Chapter 3, "Invoking DB2 online utilities" on page 23. Restarting REORG after an out of space condition: See "Restarting after the output data set is full" on page 47 for guidance in restarting REORG from the last commit point after receiving an out of space condition. # Concurrency and compatibility Individual data and index partitions, and individual logical partitions of nonpartitioning indexes, are treated as distinct target objects. Utilities operating on different partitions of the same table space or index space are compatible. REORG of a LOB table space is not compatible with any other utility. The LOB table space is unavailable to other applications during REORG processing. # REORG TABLESPACE compatibility Table 71 on page 395, Table 72 on page 395, Table 73 on page 396, and Table 74 on page 396 show which claim classes REORG drains and any restrictive state the utility sets on the target object. For nonpartitioning indexes, REORG PART: - Drains only the logical partition (and the repeatable read class for the entire - Does not set the page set REBUILD-pending status (PSRCP) - Does not respect PCTFREE or FREEPAGE attributes when inserting keys Table 75 on page 397 shows which utilities can run concurrently with REORG on the same target object. The target object can be a table space, an index space, or a partition of a table space or index space. If compatibility depends on particular options of a utility, that is also shown. Table 76 on page 398 shows which DB2 operations can be affected when reorganizing catalog table spaces. For SHRLEVEL NONE, Table 71 on page 395 shows which claim classes REORG drains and any restrictive state the utility sets on the target object. For each column, the table indicates the claim or drain that is acquired and the restrictive state that is set in the corresponding phase. UNLOAD CONTINUE and UNLOAD PAUSE, unlike UNLOAD ONLY, include the RELOAD phase and thus include the drains and restrictive states of that phase. Table 71. Claim classes of REORG TABLESPACE SHRLEVEL NONE operations. Use of claims and drains; restrictive states set on the target object. | Target | UNLOAD phase of REORG | RELOAD phase of
REORG if UNLOAD
CONTINUE or
PAUSE | UNLOAD phase of
REORG PART | RELOAD phase of
REORG PART if
UNLOAD CONTINUE
or PAUSE | |---|-----------------------|--|-------------------------------|---| | Table space, partition, or a range of partitions of a table space | DW/UTRO | DA/UTUT | DW/UTRO | DA/UTUT | | Partitioning index or partition of partitioning index | DW/UTRO | DA/UTUT | DW/UTRO | DA/UTUT | | Nonpartitioning index | DW/UTRO | DA/UTUT | | DR | | Logical partition of nonpartitioning index | | | DW/UTRO | DA/UTUT | #### Legend: - DA: Drain all claim classes, no concurrent SQL access - · DR: Drain the repeatable read class, no concurrent access for SQL repeatable readers - · DW: Drain the write claim class, concurrent access for SQL readers - · UTUT: Utility restrictive state, exclusive control - · UTRO: Utility restrictive state, read only access allowed - · Blank: Any claim, drain, or restrictive state for this object does not change in this phase For SHRLEVEL REFERENCE, Table 72 shows which claim classes REORG drains and any restrictive state the utility sets on the target object. For each column, the table indicates the claim or drain that is acquired and the restrictive state that is set in the corresponding phase. Table 72. Claim classes of REORG TABLESPACE SHRLEVEL REFERENCE operations. Use of claims and drains; restrictive states set on the target object. | Target | UNLOAD phase of REORG | SWITCH phase of REORG | UNLOAD phase of REORG PART | SWITCH phase of REORG PART | BUILD2 phase of REORG PART | |---|-----------------------|-----------------------|----------------------------|----------------------------|----------------------------| | Table space or partition of table space | DW/UTRO | DA/UTUT | DW/UTRO | DA/UTUT | UTRW | | Partitioning index or partition of partitioning index | DW/UTRO | DA/UTUT | DW/UTRO | DA/UTUT | UTRW | | Nonpartitioning index | DW/UTRO | DA/UTUT | | DR | | | Logical partition of nonpartitioning index | | | DW/UTRO | DA/UTUT | | #### Legend: - · DA: Drain all claim classes, no concurrent SQL access - · DDR: Dedrain the read claim class, concurrent SQL access - · DR: Drain the repeatable read class, no concurrent access for SQL repeatable readers - DW: Drain the write claim class, concurrent access for SQL readers - · UTUT: Utility restrictive state, exclusive control - · UTRO: Utility restrictive state, read only access allowed - · Blank: Any claim, drain, or restrictive state for this object does not change in this phase For REORG of an entire table space with SHRLEVEL CHANGE, Table 73 shows which claim classes REORG drains and any restrictive state the utility sets on the target object. Table 73. Claim classes of REORG TABLESPACE SHRLEVEL CHANGE operations. Use of claims and drains; restrictive states set on the target object. | Target | UNLOAD phase | Last iteration of LOG phase | SWITCH phase | |-------------|----------------------|-----------------------------|--------------| | Table space | CR/UTRW ¹ | DW/UTRO | DA/UTUT | | Index | CR/UTRW ¹ | DW/UTRO | DA/UTUT | #### Legend: - · CR: Claim the read claim class - · DA: Claim all claim classes, no concurrent SQL access - · DW: Drain the write claim class, concurrent access for SQL readers - · UTUT: Utility restrictive state, exclusive control - · UTRO: Utility restrictive state, read only access allowed - · UTRW: Utility restrictive state, read/write access allowed #### Notes: 1. If the target object is a segmented table space, SHRLEVEL CHANGE does not allow you to concurrently execute an SQL searched DELETE without the WHERE clause. > For REORG of a partition with SHRLEVEL NONE, Table 74 shows which claim classes REORG drains and any restrictive state the utility sets on the target object. Table 74. Claim classes of REORG TABLESPACE SHRLEVEL CHANGE operations. Use of claims and drains; restrictive states set on the target object. | Target | UNLOAD phase | Last iteration of LOG phase | SWITCH phase | BUILD2 phase | |--|--------------|------------------------------------|--------------|--------------| | Partition of table space | CR/UTRW | DW/UTRO or
DA/UTUT ¹ | DA/UTUT | UTRW | | Partition of partitioning index | CR/UTRW | DW/UTRO or
DA/UTUT ¹ | DA/UTUT | UTRW | | Nonpartitioning index | | | DR | | | Logical partition of nonpartitioning index | CR/UTRW | DW/UTRO or
DA/UTUT ¹ | DA/UTUT | | #### Legend: - · CR: Claim the read claim class - · DA: Drain all claim classes, no concurrent SQL access - · DDR: Dedrain the read claim class, no concurrent access for SQL repeatable readers - DR: Drain the repeatable read class, no concurrent access for SQL repeatable readers - · DW: Drain the write claim class, concurrent access for SQL readers - · UTUT: Utility restrictive state, exclusive control - · UTRO: Utility restrictive state, read only access allowed - · UTRW: Utility restrictive state, read/write access allowed - · Blank: Any claim, drain, or restrictive state for this object does not change in this phase #### Notes: 1. DA/UTUT applies if you specified DRAIN ALL. | Table 75. REORG TABLESPACE compatibility | Action | REORG SHRLEVEL NONE UNLOAD CONTINUE or PAUSE, REORG SHRLEVEL REFERENCE, or REORG SHRLEVEL CHANGE | REORG SHRLEVEL NONE UNLOAD ONLY without cluster index | REORG SHRLEVEL NONE UNLOAD ONLY with cluster index | |---|--|---|--| | CATMAINT | No | No | No | | CHECK DATA | No | No | No | | CHECK INDEX | No | Yes | Yes | | CHECK LOB | No | No | No | | COPY INDEXSPACE | No | Yes | Yes | | COPY TABLESPACE | No | Yes | Yes | | DIAGNOSE | Yes | Yes | Yes | | LOAD | No | No | No | |
MERGECOPY | No | No | No | | MODIFY | No | No | No | | QUIESCE | No | Yes | Yes | | REBUILD INDEX | No | Yes | No | | RECOVER INDEX | No | Yes | No | | RECOVER INDEXSPACE | No | No | No | | RECOVER TABLESPACE | No | No | No | | REORG INDEX | No | Yes | No | | REORG TABLESPACE SHRLEVEL NONE UNLOAD CONTINUE or PAUSE, REORG SHRLEVEL REFERENCE, or REORG SHRLEVEL CHANGE | No | No | No | | REORG TABLESPACE SHRLEVEL
NONE UNLOAD ONLY or
EXTERNAL | No | Yes | Yes | | REPAIR DUMP or VERIFY | No | Yes | Yes | | REPAIR LOCATE KEY or RID
DELETE or REPLACE | No | No | No | | REPAIR LOCATE TABLESPACE
PAGE REPLACE | No | No | No | | REPAIR LOCATE INDEX PAGE
REPLACE | No | Yes | No | | REPORT | Yes | Yes | Yes | | RUNSTATS | No | Yes | Yes | | STOSPACE | No | Yes | Yes | | UNLOAD | No | Yes | Yes | Table 76. DB2 operations affected by reorganizing catalog table spaces | Catalog Table Space | Actions That Might Not Run Concurrently | |--|---| | Any table space except SYSCOPY and SYSSTR | CREATE, ALTER, and DROP statements | | SYSCOPY, SYSDBASE,SYSDBAUT,
SYSSTATS, SYSUSER | Utilities | | SYSDBASE, SYSDBAUT, SYSGPAUT,
SYSPKAGE, SYSPLAN, SYSUSER | GRANT and REVOKE statements | | SYSDBAUT, SYSDBASE, SYSGPAUT,
SYSPKAGE, SYSPLAN, SYSSTATS,
SYSUSER, SYSVIEWS | BIND and FREE commands | | SYSPKAGE, SYSPLAN | Plan or package execution | # Reviewing REORG TABLESPACE output The output from REORG TABLESPACE consists of a reorganized table space, partition, or a range of partitions; from REORG INDEX it consists of a reorganized index or index partition. Table 77 summarizes the effect of REORG on a table space partition and on the corresponding index partition. Table 77. REORG summary | Specification | Results | |--------------------------------------|--| | REORG
TABLESPACE | All data + entire partitioning index + all nonpartitioning indexes | | REORG
TABLESPACE
PART <i>n</i> | Data for part n + part n of the partitioning index + index entries for part n in all nonpartitioning indexes | | REORG
TABLESPACE
PART n1:n2 | Data for parts $n1$ through $n2$ + parts $n1$ through $n2$ of the partitioned index + index entries for those parts in all nonpartitioning indexes | When reorganizing a segmented table space, REORG leaves free pages and free space on each page in accordance with the current values of the FREEPAGE and PCTFREE parameters. (Those values can be set by the CREATE TABLESPACE, ALTER TABLESPACE, CREATE INDEX, or ALTER INDEX statements). REORG leaves one free page after reaching the FREEPAGE limit for each table in the table space. When reorganizing a nonsegmented table space, REORG leaves one free page after reaching the FREEPAGE limit, regardless of whether the records loaded belong to the same or different tables. Segments that contain a table that has an explicit cluster index are unloaded using the cluster index; when the table is loaded, all data records are in cluster key order. # After running REORG TABLESPACE After a reorganization has completed: - · If you have used LOG YES, consider taking an image copy of the reorganized table space or partition to: - Provide a full image copy for recovery. This prevents having to process the log records written during reorganization. - Permit making incremental image copies later. You might not need to take an image copy of a table space for which all the following are true: - It is relatively small - It is used only in read-only applications - It can be easily loaded again in the event of failure. See Chapter 9, "COPY" on page 81 for information on making image copies. If you use REORG SHRLEVEL NONE LOG NO on a LOB table space and the LOB manager determines that nothing needs to be done to the table space, no COPY-pending status is set. However, if the LOB manager indicates that changes are needed, REORG places the reorganized LOB table space or partition in COPY-pending status. In this situation, perform a full image copy to reset the COPY-pending status and to ensure that a backup is available for recovery. You should also run the COPY utility if the REORG was performed to turn off REORG-pending status (REORP), and an inline copy was not taken. You can not use an image copy created before turning off REORP. - If you use COPYDDN, SHRLEVEL REFERENCE, or SHRLEVEL CHANGE, and the object you are reorganizing is not a catalog or directory table space for which COPYDDN is ignored, you do not need to take an image copy. - Use the RUNSTATS utility on the table space and its indexes if inline statistics were not collected, so that the DB2 catalog statistics take into account the newly reorganized data, and SQL paths can be selected with accurate information. You only need to run RUNSTATS on nonpartitioning indexes if you reorganized a subset of the partitions. - If you have used REORG TABLESPACE SHRLEVEL CHANGE, you can drop the mapping table and its index. - If you have used SHRLEVEL REFERENCE or CHANGE, and a table space, partition, or index resides in user-managed data sets, you can delete the user-managed shadow data sets. - If you specified DISCARD on a REORG of a table involved in a referential integrity set, you will need to run CHECK DATA against any affected referentially-related objects that were placed in CHECK-pending status. # Sample control statements Example 1: REORG using default sort output data set. This example shows the DDNAME for the unload data set is UNLD, the DDNAME for the sort input data set is WORK, and the DDNAME for the sort output data set is defaulted to SORTOUT. ``` //STEP1 EXEC DSNUPROC, UID='IUJLU101.REORG', UTPROC='' // SYSTEM='V71A' // //UTPRINT DD SYSOUT=* DD DSN=IUJLU101.REORG.STEP1.UNLD,DISP=(MOD,DELETE,CATLG), //UNLD UNIT=SYSDA, SPACE=(4000, (20,20),,,ROUND) //SORTWK01 DD DSN=IUJLU101.REORG.STEP1.SORTWK01,DISP=(MOD,DELETE,CATLG), UNIT=SYSDA, SPACE=(4000, (20,20),,,ROUND) //SORTWK02 DD DSN=IUJLU101.REORG.STEP1.SORTWK02,DISP=(MOD,DELETE,CATLG), UNIT=SYSDA, SPACE=(4000,(20,20),,,ROUND) // //WORK DD DSN=IUJLU101.REORG.STEP1.WORK,DISP=(MOD,DELETE,CATLG), UNIT=SYSDA, SPACE=(4000,(20,20),,,ROUND) // //SORTOUT DD DSN=IUJLU101.REORG.STEP1.SORTOUT,DISP=(MOD,DELETE,CATLG), // UNIT=SYSDA, SPACE=(4000, (20,20),,,ROUND) //SYSIN DD * REORG TABLESPACE (DSN8D71A.DSN8S71D) ``` ``` SORTDATA UNLDDN (UNLD) WORKDDN (WORK) //* ``` **Example 2: Reorganizing a table space.** Reorganize table space DSN8S71D in database DSN8D71A. ``` REORG TABLESPACE DSN8D71A.DSN8S71D SORTDATA ``` **Example 3: Reorganizing a table space partition.** Reorganize partition 3 of table space DSN8S71E in database DSN8D71A. ``` REORG TABLESPACE DSN8D71A.DSN8S71E PART 3 SORTDATA SORTDEVT SYSDA ``` **Example 4: REORG unloading by table space scan and then SORT.** Reorganize table space DSN8S71E in database DSN8D71A. Specify that the data is unloaded by table space scan and then sorted before being reloaded. REORG TABLESPACE DSN8D71A.DSN8S71E SORTDATA **Example 5: REORG Using SORTKEYS.** Use the SORTKEYS option to invoke parallel index build for a reorganization of the table space DSN8S71D in database DSNDB04. This example does not specify that dynamic allocation is to be used by DFSORT. Instead, it allocates sort work data sets in two groups, which limits the number of utility subtask pairs to two. This example does not require UTPRIN*nn* DD statements, because it uses DSNUPROC to invoke utility processing, which includes a DD statement that allocates UTPRINT to SYSOUT. ``` //SAMPJOB JOB EXEC DSNUPROC.UID='SAMPJOB.REORG'.UTPROC=''.SYSTEM='V71A' //STEP1 //SYSREC DD DSN=SAMPJOB.REORG.STEP1.SYSREC, DISP=(NEW, DELETE, CATLG), UNIT=SYSDA, SPACE=(CYL, (10,20),,,ROUND) //* First group of sort work data sets for parallel index build //SW01WK01 DD UNIT=SYSDA, SPACE=(CYL, (10,20),,,ROUND) //SW01WK02 DD UNIT=SYSDA, SPACE=(CYL, (10,20),,,ROUND) //SW01WK03 DD UNIT=SYSDA, SPACE=(CYL, (10,20),,,ROUND) //* Second group of sort work data sets for parallel index build //SW02WK01 DD UNIT=SYSDA, SPACE=(CYL, (10,20),,,ROUND) //SW02WK02 DD UNIT=SYSDA, SPACE=(CYL, (10,20),,,ROUND) //SW02WK03 DD UNIT=SYSDA, SPACE=(CYL, (10,20),,,ROUND) //* Sort work data sets for use by SORTDATA //SORTWK01 DD UNIT=SYSDA, SPACE=(CYL, (10,20),,,ROUND) //SORTWK02 DD UNIT=SYSDA, SPACE=(CYL, (10, 20),,,ROUND) //SORTWK03 DD UNIT=SYSDA, SPACE=(CYL, (10,20),,,ROUND) //SYSIN DD * REORG TABLESPACE DSNDB04.DSN8S71D LOG NO SORTDATA SORTKEYS ``` **Example 6: REORG Using SORTKEYS while allowing read-write access.** Use the SORTKEYS option to invoke parallel index build for reorganization of the table space DSN8S71E in database DSNDB04 in database DSNDB04. The name of the mapping table is DSN8MAP. DFSORT dynamically allocates sort work data sets. This example does not require UTPRIN*nn* DD statements, because it uses DSNUPROC to invoke utility processing, which includes a DD statement that allocates UTPRINT to SYSOUT. ``` //SAMPJOB JOB ... //STEP1 EXEC DSNUPROC,UID='SAMPJOB.REORG',UTPROC='',SYSTEM='DSN' //SYSCOPY DD UNIT=SYSDA,SPACE=(CYL,(10,20),,ROUND), // DSN=SAMPJOB,COPY,DISP=(NEW,CATLG,CATLG) ``` 400 ``` //SYSIN DD * REORG TABLESPACE DSNDB04.DSN8S71E LOG NO SORTDEVT SYSDA SORTNUM 4 SHRLEVEL CHANGE MAPPINGTABLE DSN8MAP ``` Example 7: Reorganizing a table while allowing read-only access. Reorganize table space DSN8S71D in database DSN8D71A. The deadline for start of the SWITCH phase is 3:15 on February 4, 1997. ``` REORG TABLESPACE DSN8D71A.DSN8S71D COPYDDN(MYCOPY1) RECOVERYDDN(MYCOPY2) SHRLEVEL REFERENCE DEADLINE 1997-2-4-03.15.00 ``` Example 8: Reorganizing a table while allowing read-write access. Reorganize table space DSN8S71D in database DSN8D71A. The deadline for start of the SWITCH phase is 3:15 on February 4, 1997. The name of the mapping table
is MYMAPTABLE. The maximum desired amount of time for the log processing in the read-only (last) iteration of log processing is 240 seconds. If reorganization's reading of the log is not catching up to applications' writing of the log quickly enough, DB2 will drain the write claim class after sending the LONGLOG message to the operator. That draining will take place at least 900 seconds after the LONGLOG message is sent. ``` REORG TABLESPACE DSN8D71A.DSN8S71D COPYDDN(MYCOPY1) RECOVERYDDN (MYCOPY2) SHRLEVEL CHANGE DEADLINE 1997-2-4-03.15.00 MAPPINGTABLE DSN8710.MAP TBL MAXRO 240 LONGLOG DRAIN DELAY 900 ``` Example 9: Reorganizing a range of table space partitions. Reorganize partitions 3 through 5 of table space DSN8S71E in database DSN8D71A. ``` REORG TABLESPACE DSN8D71A.DSN8S71E PART 3:5 STATISTICS SORTDEVT SYSDA SHRLEVEL NONE COPYDDN SYSCOPY SORTDATA ``` Example 10: REORG a partition using STATISTICS. Reorganize partition 3 of table space DSN8S71E in database DSN8D71A, using the STATISTICS option to update catalog table statistics for that table. ``` REORG TABLESPACE DSN8D71A.DSN8S71E SORTDATA STATISTICS PART 3 ``` Example 11: REORG using STATISTICS to update table space and index statistics. Reorganize table space DSN8S71E in database DSN8D71A, using the STATISTICS option to update catalog statistics for the table space and all indexes defined on that table. ``` REORG TABLESPACE DSN8D71A.DSN8S71E SORTDATA STATISTICS TABI F INDEX(ALL) KEYCARD FREQVAL NUMCOLS 1 COUNT 10 REPORT YES UPDATE NONE ``` Example 12: Checking if a table should be reorganized. Report if the OFFPOSLIMIT or INDREFLIMIT values are exceeded for the TPHR5201 table space in database DBHR5201. ``` //STEP1 EXEC DSNUPROC, UID='HUHRU252.REORG2', TIME=1440, // UTPROC='' SYSTEM='V71A', DB2LEV=DB2A // //SYSREC DD DSN=HUHRU252.REORG2.STEP1.SYSREC, DISP=(MOD, DELETE, CATLG), ``` ``` UNIT=SYSDA, SPACE=(4000, (20,20),,,ROUND) //SYSCOPY DD DSN=HUHRU252.REORG2.STEP1.SYSCOPY, DISP=(MOD, CATLG, CATLG), UNIT=SYSDA, SPACE=(4000, (20,20),,,ROUND) //SYSUT1 DD DSN=HUHRU252.REORG2.STEP1.SYSUT1,DISP=(MOD,DELETE,CATLG), UNIT=SYSDA, SPACE=(4000, (20,20),,,ROUND) // DD DSN=HUHRU252.REORG2.STEP1.SORTOUT, //SORTOUT // DISP=(MOD, DELETE, CATLG), UNIT=SYSDA, // SPACE=(4000,(20,20),,,ROUND) //SYSIN DD * REORG TABLESPACE DBHR5201.TPHR5201 PART 11 SORTDATA SORTKEYS NOSYSREC REPORTONLY SHRLEVEL CHANGE MAPPINGTABLE ADMF001.MAP1 COPYDDN (SYSCOPY) OFFPOSLIMIT 11 INDREFLIMIT 15 /* ``` On successful completion, DB2 returns output similar to the following output: ``` DSNUGUTC - REORG TABLESPACE DBHR5201.TPHR5201 PART 11 SORTDATA SORTKEYS NOSYSREC REPORTONLY SHRLEVEL CHA DSNU050I NGE MAPPINGTABLE ADMF001.MAP1 COPYDDN(SYSCOPY) OFFPOSLIMIT 11 INDREFLIMIT 15 STATISTICS UPDATE SPACE DSNU286I (DSNURLIM - REORG TABLESPACE DBHR5201.TPHR5201 OFFPOSLIMIT SYSINDEXPART ROWS CREATOR .IXNAME CREATOR .TBNAME FAROFFPOSF NEAROFFPOSF PART CARDE STATSTIME * ADMF001 .IPHR5201 ADMF001 .TBHR5201 11 6.758E+03 2.972E+03 7.38E+02 1999-02-05-08.27.04 DSNU287I (DSNURLIM - REORG TABLESPACE DBHR5201.TPHR5201 INDREFLIMIT SYSTABLEPART ROWS DBNAME .TSNAME PART CARD FARINDREF NEARINDREF STATSTIME DBHR5201.TPHR5201 11 6758 0 DSNU289I (DSNURLIM - REORG LIMITS HAVE BEEN MET 0 1999-02-05-08.27.04 DSNUGBAC - UTILITY EXECUTION COMPLETE, HIGHEST RETURN CODE=2 DSNU0101 DSNUGUTC - OUTPUT START FOR UTILITY, UTILID = HUHRU252.REORG2 DSNU000I DSNUGUTC - REORG INDEX ADMF001.IPHR5201 PART 11 LEAFDISTLIMIT 2 REPORTONLY DSNU050I DSNU288I (DSNURLIM - REORG INDEX ADMF001.IPHR5201 LEAFDISTLIMIT SYSINDEXPART ROWS CREATOR .IXNAME PART LEAFDIST STATSTIME * ADMF001 .IPHR5201 11 3 1999-02-05-08.27.04 DSNU289I (DSNURLIM - REORG LIMITS HAVE BEEN MET DSNUGUTC - CHECK INDEX(ADMF001.IPHR5201 PART 11) DSNU050I DSNU700I (DSNUKGET - 6761 INDEX ENTRIES UNLOADED FROM INDEX='ADMF001.IPHR5201' PARTITION= 11 DSNU705I DSNUK001 - UNLOAD PHASE COMPLETE - ELAPSED TIME=00:00:00 DSNUGSOR - SORT PHASE STATISTICS - DSNU042I NUMBER OF RECORDS=6761 ELAPSED TIME=00:00:01 DSNU717I (DSNUKTER - 6761 ENTRIES CHECKED FOR INDEX 'ADMF001.IPHR5201' PARTITION= 11 DSNUK001 - CHECKIDX PHASE COMPLETE, ELAPSED TIME=00:00:02 DSNU720I DSNUGBAC - UTILITY EXECUTION COMPLETE, HIGHEST RETURN CODE=2 DSNU010I ``` Figure 21. Sample output showing REORG limits have been met Example 13: Conditionally reorganizing a table. To ensure recent statistics for the table space, execute the RUNSTATS utility for the TPHR5201 table space. Then, reorganize the TPHR5201 table space in database DBHR5201 if the OFFPOSLIMIT or INDREFLIMIT value is exceeded. ``` //********************** //* COMMENT: UPDATE STATISTICS //********************* //STEP1 EXEC DSNUPROC, UID='HUHRU252.REORG1', TIME=1440, // SYSTEM=V71AR', DB2LEV=DB2A //SYSREC DD DSN=HUHRU252.REORG1.STEP1.SYSREC, DISP=(MOD, DELETE, CATLG), UNIT=SYSDA, SPACE=(4000, (20,20),,,ROUND) // //SYSUT1 DD DSN=HUHRU252.REORG1.STEP1.SYSUT1,DISP=(MOD,DELETE,CATLG), // UNIT=SYSDA, SPACE=(4000, (20,20),,,ROUND) //SORTOUT DD DSN=HUHRU252.REORG1.STEP1.SORTOUT, DISP=(MOD, DELETE, CATLG), UNIT=SYSDA, // // SPACE=(4000,(20,20),,,ROUND) //SYSIN RUNSTATS TABLESPACE DBHR5201.TPHR5201 STATISTICS UPDATE SPACE ``` ``` //********************************** //* COMMENT: REORG THE TABLESPACE //********************** //STEP2 EXEC DSNUPROC, UID='HUHRU252.REORG1', TIME=1440, UTPROC='', // // SYSTEM='V71A', DB2LEV=DB2A //SYSREC DD DSN=HUHRU252.REORG1.STEP1.SYSREC,DISP=(MOD,DELETE,CATLG), UNIT=SYSDA, SPACE=(4000, (20,20),,,ROUND) //SYSCOPY1 DD DSN=HUHRU252.REORG1.STEP1.SYSCOPY1, DISP=(MOD, CATLG, CATLG), UNIT=SYSDA, // // SPACE=(4000,(20,20),,,ROUND) //SYSUT1 DD DSN=HUHRU252.REORG1.STEP1.SYSUT1,DISP=(MOD,DELETE,CATLG), UNIT=SYSDA, SPACE=(4000, (20,20),,,ROUND) //SORTOUT DD DSN=HUHRU252.REORG1.STEP1.SORTOUT, DISP=(MOD, DELETE, CATLG), UNIT=SYSDA, // SPACE=(4000,(20,20),,,ROUND) DD * //SYSIN REORG TABLESPACE DBHR5201.TPHR5201 SORTDATA NOSYSREC SORTKEYS COPYDDN SYSCOPY1 OFFPOSLIMIT INDREFLIMIT STATISTICS TABLE(ALL) INDEX(ALL) /* ``` On successful completion, DB2 returns output similar to the following output: ``` DSNU000I DSNUGUTC - OUTPUT START FOR UTILITY, UTILID = HUHRU252.REORG1 DSNUGUTC - RUNSTATS TABLESPACE DBHR5201.TPHR5201 UPDATE SPACE DSNU050T SYSTABLEPART CATALOG UPDATE FOR DBHR5201.TPHR5201 SUCCESSFUL DSNU620I DSNU010I DSNUSDRA - RUNSTATS CATALOG TIMESTAMP = 1999-05-03-14.57.58.921242 DSNUGBAC - UTILITY EXECUTION COMPLETE, HIGHEST RETURN CODE=0 DSNUGUTC - OUTPUT START FOR UTILITY, UTILID = HUHRU252.REORG1 DSNU000I DSNUG50I DSNUGUTC - REORG TABLESPACE DBHR5201.TPHR5201 SORTDATA NOSYSREC SORTKEYS COPYDDN(SYSCOPY1) OFFPOSLIMIT INDREFLIMIT STATISTICS TABLE ALL INDEX(ALL) DSNU2861 - DSNURLIM - REORG TABLESPACE DBHR5201.TPHR5201 OFFPOSLIMIT SYSINDEXPART ROWS CREATOR .IXNAME CREATOR .TBNAME PART CARDF FAROFFPOSF NEAROFFPOSF STATSTIME ADMF001 .IPHR5201 ADMF001 .TBHR5201 3.6E+01 8.0E+00 4.0E+00 1999-05-03-14.57.43 0.0E0 ADMF001 .IPHR5201 ADMF001 .TBHR5201 5.0E+00 1999-05-03-14.57.43 ADMF001 .IPHR5201 ADMF001 .TBHR5201 3 5.4E+01 0.0E0 0.0E0 1999-05-03-14.57.43 ADMF001 .IPHR5201 ADMF001 .TBHR5201 4 3.0E+01 1.0E+00 0.0E0 1999-05-03-14.57.43 5 2.1E+01 6 5.0E+00 1999-05-03-14.57.43 1999-05-03-14.57.43 * ADMF001 .IPHR5201 ADMF001 .TBHR5201 2.0E+00 1.0E+00 ADMF001 .IPHR5201 ADMF001 .TBHR5201 0.0E0 0.0E0 ADMF001 .IPHR5201 ADMF001 .TBHR5201 4.0E+00 0.0E0 0.0E0 1999-05-03-14.57.43 * ADMF001 .IPHR5201 * ADMF001 .IPHR5201 ADMF001 .TBHR5201 8 3.5E+01 9 2.5E+01 9.0E+00 4.0E+00 8.0E+00 1.0E+00 1999-05-03-14.57.43 1999-05-03-14.57.43 ADMF001 .TBHR5201 ADMF001 .IPHR5201 ADMF001 .TBHR5201 10 1.0E+00 0.0E0 0.0E0 1999-05-03-14.57.43 ADMF001 TBHR5201 11 6.758E+03 2.972E+03 7.38E+02 REORG TABLESPACE DBHR5201.TPHR5201 INDREFLIMIT SYSTABLEPART ROWS * ADMF001 .IPHR5201 1999-05-03-14.57.43 DSNU287I - DSNURLIM DBNAME .TSNAME CARD FARINDREF NEARINDREF STATSTIME 0 1999-05-03-14.57.58 DBHR5201.TPHR5201 36 DBHR5201.TPHR5201 0 1999-05-03-14.57.58 DBHR5201.TPHR5201 0 1999-05-03-14.57.58 DBHR5201.TPHR5201 30 0 1999-05-03-14.57.58 DBHR5201.TPHR5201 0 1999-05-03-14.57.58 21 DBHR5201.TPHR5201 5 4 0 0 1999-05-03-14.57.58 DBHR5201.TPHR5201 0 1999-05-03-14.57.58 DBHR5201.TPHR5201 0 1999-05-03-14.57.58 DBHR5201.TPHR5201 25 0 0 1999-05-03-14.57.58 DBHR5201.TPHR5201 0 1999-05-03-14.57.58 10 DBHR5201.TPHR5201 6758 0 1999-05-03-14.57.58 11 DSNU289I - DSNURLIM - REORG LIMITS HAVE BEEN MET DSNU290I - DSNURLIM - REORG WILL BE PERFORMED DSNU252I DSNUGSRT - UNLOAD PHASE STATISTICS - NUMBER OF RECORDS UNLOADED=6974 FOR TABLESPACE DBHR5201.TPHR5201 DSNUGSRT - UNLOAD PHASE COMPLETE, ELAPSED TIME=00:00:03 DSNURBID - COPY PROCESSED FOR TABLESPACE DBHR5201.TPHR5201 DSNII250T DSNU400I NUMBER OF PAGES=1034 AVERAGE PERCENT FREE SPACE PER PAGE = 14.96 PERCENT OF CHANGED PAGES =100.00 ELAPSED TIME-00:01:46 DSNU610I - DSNUSUTP - SYSTABLEPART CATALOG UPDATE FOR DBHR5201.TPHR5201 SUCCESSFUL DSNU610I - DSNUSUPT - SYSTABSTATS CATALOG UPDATE FOR ADMF001.TBHR5201 SUCCESSFUL DSNU610I - DSNUSUPC - SYSCOLSTATS CATALOG UPDATE FOR ADMF001.TBHR5201 SUCCESSFUL DSNU610I - DSNUSUTB - SYSTABLES CATALOG UPDATE FOR ADMF001.TBHR5201 SUCCESSFUL DSNU610I - DSNUSUCO - SYSCOLUMNS CATALOG UPDATE FOR ADMF001.TBHR5201 SUCCESSFUL DSNUSUTS - SYSTABLESPACE CATALOG UPDATE FOR DBHR5201.TPHRS201 SUCCESSFUL DSNURDT - RUNSTATS CATALOG TIMESTAMP = 1999-05-03-14.58.16.924784 DSNURWT - (RE)LOAD PHASE STATISTICS - NUMBER OF RECORDS-6974 FOR TABLE ADMF001.TBHR5201 DSNURILD - (RE)LOAD PHASE COMPLETE, ELAPSED TIME=00:01:48 DSNU610I DSNU620I DSNU304I DSNII302T DSNU300I DSNU042I DSNUGSOR - SORT PHASE STATISTICS NUMBER OF RECORDS=27896 ELAPSED TIME=00:00:00 DSNU348I - DSNURBXA - BUILD PHASE STATISTICS - NUMBER OF KEYS=36 FOR INDEX ADMF001.IPHR5201 PART 1 DSNU348I - DSNURBXA - BUILD PHASE STATISTICS - NUMBER OF KEYS=5 FOR INDEX ADMF001.IPHR5201 PART 2 DSNU348I - DSNURBXA - BUILD PHASE STATISTICS - NUMBER OF KEYS=54 FOR INDEX ADMF001.IPHR5201 PART 3 DSNU348I - DSNURBXA - BUILD PHASE STATISTICS - NUMBER OF KEYS=30 FOR INDEX ADMF001.IPHR5201 PART 4
DSNU348I - DSNURBXA - BUILD PHASE STATISTICS - NUMBER OF KEYS=21 FOR INDEX ADMF001.IPHR5201 PART 5 DSNU348I DSNU348I - DSNURBXA - BUILD PHASE STATISTICS - NUMBER OF KEYS=5 FOR INDEX ADMF001.IPHR5201 PART 6 DSNU348I - DSNURBXA - BUILD PHASE STATISTICS - NUMBER OF KEYS=4 FOR INDEX ADMF001.IPHR5201 PART 7 DSNU348I - DSNURBXA - BUILD PHASE STATISTICS - NUMBER OF KEYS=35 FOR INDEX ADMF001.IPHR5201 PART 8 ``` Figure 22. Sample showing RUNSTATS and conditional REORG output (Part 1 of 2) ``` DSNU348I - DSNURBXA - BUILD PHASE STATISTICS - NUMBER OF KEYS=25 FOR INDEX ADMF001.IPHR5201 PART 9 DSNU348I - DSNURBXA - BUILD PHASE STATISTICS - NUMBER OF KEYS=1 FOR INDEX ADMF001.IPHR5201 PART 10 DSNU348I - DSNURBXA - BUILD PHASE STATISTICS - NUMBER OF KEYS=6758 FOR INDEX ADMF001.IPHR5201 PART 11 DSNU349I - DSNURBXA - BUILD PHASE STATISTICS - NUMBER OF KEYS=6974 FOR INDEX ADMF001.IXHR521B DSNU349I - DSNURBXA - BUILD PHASE STATISTICS - NUMBER OF KEYS=6974 FOR INDEX ADMF001.IXHR521C DSNU349I - DSNURBXA - BUILD PHASE STATISTICS - NUMBER OF KEYS=6974 FOR INDEX ADMF001.IXHR521D DSNU610I - DSNUSUIP - SYSINDEXPART CATALOG UPDATE FOR ADMF001.IPHR5201 SUCCESSFUL DSNU610I - DSNUSUPI - SYSINDEXSTATS CATALOG UPDATE FOR ADMF001.IPHR5201 SUCCESSFUL DSNUG10I - DSNUSUPD - SYSCOLDISTSTATS CATALOG UPDATE FOR ADMF001.IPHR5201 SUCCESSFUL DSNUG10I - DSNUSUPC - SYSCOLSTATS CATALOG UPDATE FOR ADMF001.TBHR5201 SUCCESSFUL DSNUG10I - DSNUSUIX - SYSINDEXES CATALOG UPDATE FOR ADMF001.IPHR5201 SUCCESSFUL DSNU610I - DSNUSUCO - SYSCOLUMNS CATALOG UPDATE FOR ADMF001.TBHR5201 SUCCESSFUL DSNU610I - DSNUSUCD - SYSCOLDIST CATALOG UPDATE FOR ADMF001.IPHR5201 SUCCESSFUL DSNU610I - DSNUSUIP - SYSINDEXPART CATALOG UPDATE FOR ADMF001.IXHR521B SUCCESSFUL DSNU610I - DSNUSUIX - SYSINDEXES CATALOG UPDATE FOR ADMF001.IXHR521B SUCCESSFUL DSNU610I - DSNUSUCO - SYSCOLUMNS CATALOG UPDATE FOR ADMF001.TBHR5201 SUCCESSFUL DSNU610I - DSNUSUCD - SYSCOLDIST CATALOG UPDATE FOR ADMF001.IXHR521B SUCCESSFUL DSNUG101 - DSNUSUIP - SYSINDEXPART CATALOG UPDATE FOR ADMF001.IXHR521C SUCCESSFUL DSNU6101 - DSNUSUIX - SYSINDEXES CATALOG UPDATE FOR ADMF001.IXHR521C SUCCESSFUL DSNUG101 - DSNUSUCO - SYSCOLUMNS CATALOG UPDATE FOR ADMF001.TBHRS201 SUCCESSFUL DSNUG101 - DSNUSUCD - SYSCOLDIST CATALOG UPDATE FOR ADMF001.IXHR521C SUCCESSFUL DSNUG101 - DSNUSUIP - SYSINDEXPART CATALOG UPDATE FOR ADMF001.IXHR521D SUCCESSFUL DSNUG101 - DSNUSUIX - SYSINDEXES CATALOG UPDATE FOR ADMF001.IXHRS210 SUCCESSFUL DSNUG101 - DSNUSUCO - SYSCOLUMNS CATALOG UPDATE FOR ADMF001.TBHR5201 SUCCESSFUL DSNUG101 - DSNUSUCD - SYSCOLDIST CATALOG UPDATE FOR ADMF001.IXHR521D SUCCESSFUL DSNU620I - DSNURDRI - RUNSTATS CATALOG TIMESTAMP = 1999-05-03-15.00.05.010574 DSNURBXD - BUILD PHASE STATISTICS - NUMBER OF INDEXES=4 DSNURBXD - BUILD PHASE COMPLETE, ELAPSED TIME=00:00:11 DSNU2581 DSNU259I DSNU405T DSNURORG - DB2 IMAGE COPY SUCCESSFUL FOR TABLESPACE DBHR5201.TPHR5201 DSNUGBAC - UTILITY EXECUTION COMPLETE, HIGHEST RETURN CODE=2 DSNU010I ``` Figure 22. Sample showing RUNSTATS and conditional REORG output (Part 2 of 2) Example 14: Reorganizing a table space using DRAIN WAIT, RETRY and **RETRY_DELAY.** Use the DRAIN WAIT option to specify that the utility will wait for 30 seconds for DML. Use RETRY to indicate that the utility will retry four times and RETRY_DELAY to specify that the interval between retries is 10 seconds. ``` EXEC DSNUPROC, UID= 'HUHRU257.REORG', TIME=1440, // UTPROC='' SYSTEM='SSTR', DB2LEV=DB2A // //UTPRINT DD SYSOUT=* //SYSIN DD * OPTIONS PREVIEW TEMPLATE CPYTMP UNIT(SYSDA) DSN(HUHRU257.REORG.T&TI..SYSCOPY1) TEMPLATE SREC UNIT(SYSDA) DISP(NEW, CATLG, CATLG) DSN(HUHRU257.REORG.&ST..SREC) TEMPLATE SDISC UNIT(SYSDA) DISP(NEW, CATLG, CATLG) DSN(HUHRU257.REORG.&ST..SDISC) TEMPLATE SPUNCH UNIT(SYSDA) DISP(NEW, CATLG, CATLG) DSN(HUHRU257.REORG.&ST..SPUNCH) TEMPLATE SUT1 UNIT(SYSDA) DISP(NEW, DELETE, CATLG) DSN(HUHRU257.REORG.&ST..SUT1) TEMPLATE SOUT UNIT(SYSDA) DISP(NEW, DELETE, CATLG) DSN(HUHRU257.REORG.&ST..SOUT) LISTDEF REORG TBSP INCLUDE TABLESPACE DBHR5701.TPHR5701 OPTIONS OFF REORG TABLESPACE LIST REORG TBSP DRAIN WAIT 30 RETRY 4 RETRY DELAY 10 STATISTICS TABLE (ALL) SAMPLE 60 INDEX (ALL KEYCARD FREQUAL NUMCOLS 2 COUNT 15) SHRLEVEL CHANGE MAPPINGTABLE MAP5702 LONGLOG CONTINUE MAXRO 400 COPYDDN (CPYTMP) SORTKEYS SORTDEVT SYSDA SORTNUM 8 ``` PUNCHDDN SPUNCH DISCARDDN SDISC UNLDDN SREC WORKDDN (SUT1,SOUT) # Chapter 24. REPAIR The REPAIR online utility repairs data. The data can be your own data, or data you would not normally access, such as space map pages and index entries. REPAIR is intended as a means of replacing invalid data with valid data. Be extremely careful using REPAIR. Improper use can damage the data even further. You can use the REPAIR utility to: - Test DBDs - Repair DBDs - · Reset a pending status on a table space or index - Verify the contents of data areas in table spaces and indexes - · Replace the contents of data areas in table spaces and indexes - · Delete a single row from a table space - Produce a hexadecimal dump of an area in a table space or index - · Delete an entire LOB from a LOB table space - Dump LOB pages - · Rebuild OBDs for a LOB table space For a diagram of REPAIR syntax and a description of available options, see "Syntax and options of the control statement" on page 408. For detailed guidance on running this utility, see "Instructions for running REPAIR" on page 419. **Output:** The potential output from the REPAIR utility consists of a modified page or pages in the specified DB2 table space or index, and a dump of the contents. **Authorization required:** To execute this utility, the privilege set of the process must include one of the following: - REPAIR privilege for the database - · DBADM or DBCTRL authority for the database - · SYSCTRL or SYSADM authority. An ID with installation SYSOPR authority can also execute REPAIR, but only on a table space in the DSNDB01 or DSNDB06 database. To execute REPAIR DBD, the privilege set must include SYSADM, SYSCTRL, or installation SYSOPR authority. REPAIR should only be used by a knowledgeable person. Be careful to grant REPAIR authorization only to appropriate people. **Execution phases of REPAIR:** One of the following phases can be identified if the job terminates. The phases for REPAIR are: Phase Description UTILINIT Initialization REPAIR **UTILTERM** Cleanup. # Syntax and options of the control statement The utility control statement defines the function the utility job performs. You can create a control statement with the ISPF/PDF edit function. After creating it, save it in a sequential or partitioned data set. When you create the JCL for running the job, use the SYSIN DD statement to specify the name of the data set that contains the utility control statement. # Syntax diagram For guidance in interpreting syntax diagrams, see "How to read the syntax diagrams" on page xviii. # **REPAIR** option descriptions For a description of how utility statements are parsed, and how to read a list of option identifiers and specifications like the one that follows, see "Control statement coding rules" on page 23. #### **OBJECT** Is optional, and used for clarity only. #### LOG Tells whether to log the changes made by REPAIR. If the changes are logged, they are applied again if the data is recovered. #### YES Logs the changes. The **default** is **YES**. REPAIR LOG YES cannot override the LOG NO attribute of a table space. #### NO Does not log the changes. You cannot use this option with a DELETE statement. REPAIR LOG NO can override the LOG YES attribute of a table space. #### **LEVELID** Sets the level identifier of the named table space, table space partition, index, or index space partition to a new identifier. Use LEVELID to accept the use of a down-level data set. You cannot specify multiple LEVELIDs. You cannot use LEVELID with a table space, table space partition, index, or index space partition with outstanding indoubt log records or pages in the logical page list (LPL). Attention: Accepting the use of a down-level data set might cause data inconsistencies. Problems with inconsistent data resulting from resetting the level identifier are the responsibility of the user. ## **TABLESPACE** database-name.table-space-name Specifies the table space (and, optionally, the database to which it belongs) whose level identifier is set. database-name Specifies the name of the database the table space belongs to. The default is DSNDB04. table-space-name Specifies the name of the table space. ### INDEX Specifies the index whose level identifier is set. index-name Specifies the index to be processed. ### **PART** Identifies a partition of the table space or index. integer is the number of the partition and must be in the range from one to the number of partitions defined for the object. The maximum is 254. ## SET TABLESPACE and SET INDEX statement syntax The SET TABLESPACE statement resets the COPY-pending, RECOVER-pending, CHECK-pending, auxiliary warning (AUXW), and auxiliary CHECK-pending (ACHKP) statuses for a table space or data set. The SET INDEX statement resets the informational COPY-pending (ICOPY), RECOVER-pending, REBUILD-pending, or CHECK-pending status for an index. ## SET TABLESPACE and SET INDEX option descriptions ### **TABLESPACE** database-name.table-space-name Specifies the table space (and, optionally, the database to which it belongs) whose pending status is to be reset. database-name Specifies the name of the database the table space belongs ## The default is DSNDB04. table-space-name Specifies the name of the table space. #### INDEX Specifies the index whose RECOVER-pending, CHECK-pending, REBUILD-pending, or informational COPY-pending status is to be reset. (index-name) Specifies the index to be processed. **(ALL)** Specifies that all indexes in the table space will be processed. The keyword INDEXES is still accepted following a table-space-spec and causes all indexes to be processed. All indexes can also be processed by specifying
INDEX(ALL) followed by a table-space-spec. ## **NOCOPYPEND** Resets the COPY-pending status of the specified table space, or informational COPY-pending (ICOPY) status of the specified index. ## **NORCVRPEND** Resets the RECOVER-pending (RECP) status of the specified table space or index. #### **NORBDPEND** Resets the REBUILD-pending (RBDP) status, the page set REBUILD-pending status (PSRBDP), or the RBDP* status of the specified index. ## **NOCHECKPEND** Resets the CHECK-pending (CHKP) status of the specified table space or index. ## **NOAUXWARN** Resets the auxiliary warning (AUXW) status of the specified table space. The specified table space must be a base table space or a LOB table space. ## **NOAUXCHKP** Resets the auxiliary CHECK-pending (ACHKP) status of the specified table space. The specified table space must be a base table space. ## PART integer Specifies a particular partition whose COPY-pending, informational COPY-pending, or RECOVER-pending status is to be reset. If you do not specify PART, REPAIR resets the pending status of the entire table space or index. integer is the number of the partition and must be in the range from one to the number of partitions defined for the object. The maximum is 254. You can specify PART for NOCHECKPEND on a table space, and for NORCVRPEND on indexes. The PART keyword is not valid for a LOB table space or an index on the auxiliary table. ## **LOCATE** block syntax A LOCATE block is a set of statements, each with its own options, that begins with a LOCATE statement and ends with the next LOCATE or SET statement, or with the end of the job. There can be more than one LOCATE block in a REPAIR utility statement. In any LOCATE block, you can use VERIFY, REPLACE, or DUMP as often as you like; you can use DELETE only once. ## LOCATE TABLESPACE statement option descriptions The LOCATE TABLESPACE statement locates data to be repaired within a table space. One LOCATE statement is required for each unit of data to be repaired. Several LOCATE statements can appear after each REPAIR statement. If a REPAIR statement is followed by several LOCATE statements, all processing caused by VERIFY, REPLACE, and DUMP statements is committed before the next LOCATE is processed. ## **TABLESPACE** database-name.table-space-name Specifies the table space (and, optionally, the database to which it belongs) in which data is to be located for repair. ### database-name Is the name of the database to which the table space belongs and is optional. The **default** is **DSNDB04**. ### table-space-name Is the name of the table space containing the data you want to repair. ## PART integer Valid only for partitioned table spaces. *integer* is the number of the partition containing the page to be located. ### **PAGE** Specifies the relative page number within the table space, partitioned table space, or index that is to be operated on. The first page in either case is 0 (zero). integer integer is a decimal number from one to six digits in length. ## X'byte-string' Specifies that the data of interest is an entire page. The offsets given in byte-string and in subsequent statements are relative to the beginning of the page. The first byte of the page is 0. byte-string is a value from one to eight hexadecimal characters in length. You do not need to enter leading zeros. Enclose the byte-string between apostrophes and precede it with X. ## RID X'byte-string' Specifies that the data to be located is a single row. The offsets given in byte-string and in subsequent statements are relative to the beginning of the row. The first byte of the stored row prefix is 0. byte-string can be one to eight hexadecimal characters. You do not need to enter leading zeros. Enclose the byte string between single quotation marks and precede it with an X. ## **KEY** literal Specifies that the data to be located is a single row, identified by literal. The offsets given in subsequent statements are relative to the beginning of the row. The first byte of the stored row prefix is at offset 0. literal is any SQL constant that can be compared with the key values of the named index. Character constants specified within the LOCATE KEY option may not be specified as American National Standard Code for Information Interchange (ASCII) or UNICODE character strings. No conversion of the values is performed. To use this option when the table space is ASCII or UNICODE, you should specify the values as hexadecimal constants. If more than one row has the value literal in the key column, REPAIR returns a list of record identifiers (RIDs) for records with that key value, but does NOT perform any other operations (verify, replace, delete, or dump) until the next LOCATE TABLESPACE statement is encountered. To repair the proper data, write a LOCATE TABLESPACE statement that selects the desired row, using the RID option, the PAGE option, or a different KEY and INDEX option. Then execute REPAIR again. ## **INDEX** index-name Specifies a particular index that is to be used to find the row containing the key. When you are locating by key, the index you specify must be single-column. index-name is the qualified or unqualified name of the index. ## ROWID X'byte-string' Specifies that the data to be located is a LOB in a LOB table space. byte-string is the row ID that identifies the LOB column. The most likely source of a row ID is an orphaned LOB that is reported by the CHECK LOB utility. If you specify the ROWID keyword, the specified table space must be a LOB table space. ## **VERSION X'**byte-string' Specifies that the data to be located is a LOB in a LOB table space. byte-string is the version number that identifies the version of the LOB column. The most likely source of a version number is an orphaned LOB that is reported by the CHECK LOB utility, or an out-of-synch LOB that is reported by the CHECK DATA utility. If you specify the VERSION keyword, the specified table space must be a LOB table space. ## **LOCATE INDEX statement option descriptions** The LOCATE INDEX statement locates data to be repaired within an index. One LOCATE statement is required for each unit of data to be repaired. Several LOCATE statements can appear after each REPAIR statement. If a REPAIR statement is followed by several LOCATE statements, all processing caused by VERIFY, REPLACE, and DUMP statements is committed before the next LOCATE is processed. ### index-name Specifies the index containing the data you want to repair. index-name is the qualified name of the index, in the form creator-id.index-name. If you omit the qualifier creator ID, the user identifier for the utility job is used. ### **PART** integer Valid only for indexes of partitioned table spaces. integer is the number of the partitioning index containing the page to be located. ## PAGE integer Specifies the relative page number within the index space to be operated on. The first page is 0 (zero). integer integer is a decimal number from one to six digits in length. ## X'byte-string' Specifies that the data of interest is an entire page. The offsets given in byte-string and in subsequent statements are relative to the beginning of the page. The first byte of the page is 0. byte-string is a value from one to eight hexadecimal characters in length. You do not need to enter leading zeros. Enclose the byte-string between apostrophes and precede it with X. ## **VERIFY** statement syntax The VERIFY statement tests whether a particular data area contains a specified value. If the data area does contain the value, subsequent operations in the same ## **REPAIR** LOCATE block are allowed to proceed. If any data area does not contain its specified value, all subsequent operations in the same LOCATE block are inhibited. ## **VERIFY** statement option descriptions ### **OFFSET** Locates the data to be tested by a relative byte address within the row or page. Gives the offset as an integer. The **default** is **0**, the first byte of the area identified by the previous LOCATE statement. ### X'byte-string Gives the offset as one to four hexadecimal characters. You need not enter leading zeros. Enclose the byte string between single quotation marks and precede it with X. ### **DATA** Tells what data is assumed to be present before a change is made. Character constants specified within the VERIFY DATA option may not be specified as ASCII or UNICODE character strings. No conversion of the values is performed. To use this option when the table space is ASCII or UNICODE, you should specify the values as hexadecimal constants. ### X'byte-string Can be an even number, from two to thirty-two, of hexadecimal characters that must be present. You need not enter leading zeros. Enclose the byte string between single quotation marks and precede it with X. ## 'character-string' Can be any character string that must be present. ## REPLACE statement syntax The REPLACE statement replaces data at a particular location. The statement falls within a LOCATE block. If any VERIFY statement within that block finds a data area that does not contain its specified data, the REPLACE operation is inhibited. ## REPLACE statement option descriptions ## RESET Resets the inconsistent data indicator. A page for which this indicator is on is considered in error, and the indicator must be reset before you can access the page. Numbers of pages with inconsistent data are reported at the time they are encountered. The option also resets the PGCOMB flag bit in the first byte of the page to agree with the bit code in the last byte of the page. ## **OFFSET** Tells where data is to be replaced by a relative byte address within the row or page. ### integer Gives the offset as an integer. The **default** is **0**, the first byte of the area identified by the previous LOCATE statement. ## X'byte-string' Gives the offset as one to four hexadecimal characters. You need not enter leading zeros. Enclose the byte string between single quotation marks and precede it with X.
DATA Defines the new data that is to be entered. Only one OFFSET and one DATA specification are acted on for each REPLACE statement. Character constants specified within the VERIFY DATA option may not be specified as ASCII or UNICODE character strings. No conversion of the values is performed. To use this option when the table space is ASCII or UNICODE, you should specify the values as hexadecimal constants. ## X'byte-string Can be an even number, from two to thirty-two, of hexadecimal characters to replace the current data. You need not enter leading zeros. Enclose the byte string between single quotation marks and precede it with X. ### 'character-string' Can be any character string to replace the current data. ## **DELETE** statement syntax and description The DELETE statement deletes a single row of data that has been located by a RID or KEY option. The statement falls within a LOCATE block. If any VERIFY statement within that block finds a data area that does not contain its specified data, the DELETE operation is inhibited. The DELETE statement operates without regard for referential constraints. If you delete a parent row, its dependent rows remain unchanged in the table space. However, in the DB2 catalog and directory table spaces, where links are used to reference other tables in the catalog, deleting a parent row causes all child rows to be deleted as well. Moreover, deleting a child row in the DB2 catalog tables also updates its predecessor and successor pointer to reflect the deletion of this row. Therefore, if the child row has incorrect pointers, the DELETE might lead to an unexpected result. See page 427 for a possible method of deleting a child row without updating its predecessor and successor. In any LOCATE block, you can use DELETE only once. ## **REPAIR** You cannot use DELETE if you have used any of these options: - The LOG NO option on the REPAIR statement - A LOCATE INDEX statement to begin the LOCATE block - The PAGE option on the LOCATE TABLESPACE statement in the same LOCATE block - A REPLACE statement for the same row of data. When you specify LOCATE ROWID for a LOB table space, the LOB specified by ROWID is deleted with its index entry. All pages occupied by the LOB are converted to free space. The DELETE statement will not remove any reference to the deleted LOB from the base table space. ## **DUMP statement syntax** The DUMP statement produces a hexadecimal dump of data identified by offset and length. DUMP statements have no effect on VERIFY or REPLACE operations. When you specify LOCATE ROWID for a LOB table space, one or more map or data pages of the LOB are dumped. The DUMP statement dumps all of the LOB column pages if you do not specify either the MAP or DATA keyword. # **DUMP statement option descriptions** ## **OFFSET** Optionally, locates the data to be dumped by a relative byte address within the row or page. ## integer Gives the offset as an integer. The **default** is **0**, the first byte of the row ## X'byte-string Gives the offset as one to four hexadecimal characters. You need not enter leading zeros. Enclose the byte string between single quotation marks and precede it with X. ### **LENGTH** Optionally, tells the number of bytes of data to dump. If you omit both LENGTH and PAGE, the dump continues from OFFSET to the end of the row or page. If you give a number of bytes (with LENGTH) and a number of pages (with PAGE) the dump contains the same relative bytes from each page. That is, from each page you see the same number of bytes, at the same offset. ## X'byte-string' Can be one to four hexadecimal characters. You need not enter leading zeros. Enclose the byte string between single quotation marks and precede it with X. integer Gives the number as an integer. #### **PAGES** Optionally, tells a number of pages to dump. You can use this option only if you used PAGE in the preceding LOCATE TABLESPACE control statement. ## X'byte-string' Can be one to four hexadecimal characters. You need not enter leading zeros. Enclose the byte string between single quotation marks and precede it with X. ## integer Gives the number as an integer. Dumps all pages from the starting point to the end of the table space or partition. ## MAP pages Dumps only the LOB map pages. pages specifies the number of LOB map pages to dump. If you do not specify pages, all LOB map pages of the LOB that is specified by ROWID and version are dumped. ## **DATA** pages Dumps only the LOB data pages. pages specifies the number of LOB data pages to dump. If you do not specify pages, all LOB data pages of the LOB that is specified by ROWID and version are dumped. ## **DBD** statement syntax The DBD statement allows you to: - Compare the definition of a database in the DB2 catalog with its definition in the DB2 directory - Rebuild a database definition in the directory from the information in the DB2 catalog, including LOB information - Drop an inconsistent database definition from the DB2 catalog and the DB2 directory. REPAIR also assumes that the links in table spaces DSNDB01.DBD01, DSNDB06.SYSDBAUT, DSNDB06.SYSDBASE are intact. Before executing REPAIR with the DBD statement, run the DSN1CHKR utility (page 565) on these table spaces to ensure that the links are not broken. The database on which REPAIR DBD is run must be started for access by utilities only. For more information about using the DBD statement, see page "Using the DBD statement" on page 421. ## **DBD** statement option descriptions ## **DROP** Drops the specified database from both the DB2 catalog and the DB2 directory. Use this keyword if the SQL DROP DATABASE statement fails because the description of the database is not in both the DB2 catalog and the DB2 directory. If you cannot use the ALTER command to remove the WITH RESTRICT ON DROP option on tables in a database that is badly damaged and you need to drop the database, you can use this keyword to drop the database. Attention: Use the DROP option with extreme care. For further assistance, you can contact the IBM Support Center. ### **DATABASE** database-name Specifies the target database. database-name is the name of the target database, which cannot be DSNDB01 (the DB2 directory) or DSNDB06 (the DB2 catalog). If you use TEST, DIAGNOSE, or REBUILD, database-name cannot be DSNDB07 (the work file database). If you use DROP, database-name cannot be DSNDB04 (the default database). ## **DBID X'**dbid' Specifies the database descriptor identifier for the target database. dbid is the database descriptor identifier. ## **TEST** Builds a DBD from information in the DB2 catalog, and compares it with the DBD in the DB2 directory. TEST reports significant differences between the two DBDs. If the condition code is 0, then the DBD in the DB2 directory is consistent with the information in the DB2 catalog. If the condition code is not 0, then the information in the DB2 catalog and the DBD in the DB2 directory can be inconsistent. Run REPAIR DBD with the DIAGNOSE option to gather information necessary for resolving any possible inconsistency. ## **DIAGNOSE** Produces information necessary for resolving an inconsistent database definition. Like the TEST option, DIAGNOSE builds a DBD based on the information in the DB2 catalog and compares it with the DBD in the DB2 directory. In addition, DIAGNOSE reports any differences between the two DBDs, and produces hexadecimal dumps of the inconsistent DBDs. # # If the condition code is 0, then the information in the DB2 catalog and the DBD in the DB2 directory is consistent. If the condition code is 8, then the information in the DB2 catalog and the DBD in the DB2 directory can be inconsistent. Use your electronic link with IBM Support Center, if available, for help in resolving any inconsistencies. ### **REBUILD** Rebuilds the DBD associated with the specified database from the information in the DB2 catalog. **Attention:** Use the REBUILD option with extreme care. For further assistance, you can contact the IBM Support Center. ### **OUTDDN** ddname Specifies the DD statement for an optional output data set. This data set contains copies of the DB2 catalog records used to rebuild the DBD. ddname is the name of the DD statement. ## Instructions for running REPAIR To run REPAIR, you must: - 1. Read "Before running REPAIR" in this chapter. - 2. Prepare the necessary data sets, as described in 407. - 3. Create JCL statements, by using one of the methods described in Chapter 3, "Invoking DB2 online utilities" on page 23. (For examples of JCL for REPAIR, see "Sample control statements" on page 426.) - 4. Prepare a utility control statement, specifying the options for the tasks you want to perform, as described in "Instructions for specific tasks" on page 420. (For a complete description of the syntax and options for REPAIR, see "Syntax and options of the control statement" on page 408.) - 5. Check the compatibility table in "Concurrency and compatibility" on page 423 if you want to run other jobs concurrently on the same target objects. - 6. Plan for restart if the REPAIR job doesn't complete, as described in "Terminating or restarting REPAIR" on page 423. - 7. Run REPAIR. **Attention:** Be extremely careful when using the REPAIR utility to replace data. Changing data to invalid values using REPLACE might produce unpredictable results, particularly when changing page header information. Improper use of REPAIR can result in damaged data, or in some cases, system failure. See Chapter 3, "Invoking DB2 online utilities" on page 23 for an explanation of ways to execute DB2 utilities. ## Before running REPAIR ## Making a copy of the table space Before starting to use REPAIR to change data, it may be useful to have a copy (full image copy or DSN1COPY) of the affected table space to enable fallback. ## **REPAIR** ## Restoring damaged indexes Because REPAIR can only access index data by referring to a page and an offset within the page, identifying a problem and
correcting it can be difficult. Use REBUILD INDEX or RECOVER INDEX to restore damaged index data. ## Data sets used by REPAIR Table 78 describes the data sets used by REPAIR. Include statements in your JCL for each required data set, and any optional data sets you want to use. Table 78. Data sets used by REPAIR | Data Set | Description | Required? | | |--------------------------|---|-----------|--| | SYSIN | Input data set containing the utility control statement. | Yes | | | SYSPRINT | Output data set for messages. | Yes | | | Optional output data set | Data set containing copies of the DB2 catalog records use to rebuild the DBD. The DD name is defined by the user. | No | | The following object is named in the utility control statement and does not require a DD card in the JCL: ## Table space Object to be repaired. It is named in the REPAIR control statement and is accessed through the DB2 catalog. Calculating output data set size: Use the following calculation to estimate the size of the output data set: SPACE = (4096, (n, n)) where $n = \text{total number of records in your catalog relating to the database on which$ REPAIR DBD is being executed. An estimate for n can be calculated by summing the results of SELECT COUNT(*) from all of the catalog tables in the SYSDBASE table space where the name of the database associated with the record matches the database on which REPAIR DBD is being executed. ## Creating the control statement See "Syntax and options of the control statement" on page 408 for REPAIR syntax and option descriptions. See "Sample control statements" on page 426 for examples of REPAIR usage. ## Instructions for specific tasks To perform the following tasks, specify the options and values for those tasks in your utility control statement: "Resetting table space status" on page 421 "Repairing a damaged page" on page 421 "Using the DBD statement" on page 421 "Locating rows by key" on page 422 "Using VERIFY, REPLACE, and DELETE operations" on page 422 "Repairing critical catalog table spaces and indexes" on page 422 ## Resetting table space status In most cases, it is better to reset the COPY-pending restriction by taking a full image copy rather than using REPAIR. This is because RECOVER can not be executed successfully until an image copy has been made. It is better to reset the RECOVER-pending status by running RECOVER or LOAD rather than using REPAIR. This is because RECOVER uses DB2 controlled recovery information, while REPAIR SET TABLESPACE or INDEX resets the recovery pending status without considering the recoverability of the table space, such as the availability of image copies, of rows in SYSIBM.SYSCOPY, and of log data sets. It is better to verify and possibly correct referential integrity constraints by running CHECK DATA. CHECK DATA performs a complete check of all referential integrity constraints of the table space set, while REPAIR leaves you with the responsibility of checking all the referential integrity constraints violations. To reset the CHECK-pending status for a LOB table space, it is recommended that - 1. Run the CHECK DATA utility again with the AUXERROR INVALIDATE keywords specified, then - 2. Update the invalid LOBs. To reset the auxiliary warning (AUXW) status for a LOB table space, it is recommended that you: - 1. Update the invalid LOBs, then - 2. Run the CHECK LOB utility. ## Resetting index space status It is better to run COPY INDEXSPACE to reset the informational COPY-pending status than to use the REPAIR utility to reset the status. Consider using the REBUILD INDEX or RECOVER INDEX utility on an index that is in REBUILD-pending status, rather than running REPAIR SET INDEX NORBDPEND. This is because RECOVER uses DB2 controlled recovery information, while REPAIR SET INDEX resets the rebuild-pending status without considering the recoverability of the index, such as the availability of image copies, of rows in SYSIBM.SYSCOPY, and of log data sets. ## Repairing a damaged page - 1. Execute REPAIR with the LOG YES option and the DUMP control statement, specifying the pages you suspect are damaged. Verify that the dump you receive contains the desired pages. - 2. If you know which page is damaged and you can see how to resolve the error, repair the page and reset the "inconsistent data" indicator. Run REPAIR with the REPLACE RESET DATA control statement. Keep track of your actions in case you need to undo anything later. - 3. If you determined that the page is not really damaged, but merely has the "inconsistent data" indicator on, reset the indicator by running REPAIR with the REPLACE RESET control statement. ## Using the DBD statement The following is the recommended procedure for using the DBD statement: Run the DSN1CHKR utility on the DSNDB01.DBD01, DSNDB06.SYSDBAUT, and DSNDB06.SYSDBASE table spaces. ## **REPAIR** - 2. Issue the STOP DATABASE (database-name) command, then issue the START DATABASE (database-name) ACCESS(UT) command to allow only utilities to access the database that is associated with the DBD. - 3. Run REPAIR DBD with the TEST option to determine if the information in the DB2 catalog is consistent with the DBD in the DB2 directory. - 4. If inconsistencies exist (condition code is not 0), use the DIAGNOSE option with the OUTDDN keyword to produce diagnostic information. Use your electronic link with IBM Support Center, if available, for assistance in analyzing this information. - 5. You might be instructed to replace the existing DBD with the REBUILD option. DO NOT use this option if you suspect that information in the catalog is causing the inconsistency. REBUILD uses information in the catalog to rebuild the DBD; if the catalog is incorrect, the rebuilt DBD will be incorrect. - DB2 reads each table space in the database during the REBUILD process to gather information. If the data sets for the table spaces do not exist or are not accessible to DB2, then the REBUILD abends. - 6. If you think there is an inconsistency in the DBD of the work file database, run REPAIR DBD DROP or DROP DATABASE (SQL) and then recreate it. If you receive errors when you drop the work file database, contact your IBM Support Center for assistance. ## Locating rows by key If you use LOCATE TABLESPACE KEY, a number of rows might satisfy the condition. In this case, REPAIR only returns the RIDs of the rows, and does not perform any VERIFY, REPLACE, DELETE or DUMP which might be coded in that LOCATE block. The RID option of LOCATE TABLESPACE can then be used to identify a specific row. Examples of the messages issued are shown below: ``` DSNU658I - DSNUCBRL - MULTIPLE RECORDS FOUND WITH SPECIFIED KEY DSNU660I - DSNUCBRL - POSSIBLE RID - X00000100B' DSNU660I - DSNUCBRL - POSSIBLE RID - X000000C18' DSNU660I - DSNUCBRL - POSSIBLE RID - X000000916' DSNU660I - DSNUCBRL - POSSIBLE RID - X000000513' DSNU650I - DSNUCBRP - DUMP DSNU012I DSNUGBAC - UTILITY EXECUTION TERMINATED, HIGHEST RETURN CODE=8 ``` Multiple column indexes: The KEY option only supports single column indexes. The following message will be received if an attempt is made to locate a row using a multiple column index. DSNUCBRK - INDEX USED HAS MULTIPLE-FIELD KEY ## Using VERIFY, REPLACE, and DELETE operations If any data area does not contain the value required by a VERIFY statement, all REPLACE and DELETE operations in the same locate block are inhibited. VERIFY and REPLACE statements following the next LOCATE are not affected. ## Repairing critical catalog table spaces and indexes An ID with a granted authority receives message DSNT500I, "RESOURCE UNAVAILABLE", while trying to repair a table space or index in the catalog or directory if table space DSNDB06.SYSDBASE or DSNDB06.SYSUSER is unavailable. If you get this message, you must either make these table spaces available or run the REPAIR utility on the catalog or directory using an authorization ID with the installation SYSADM or installation SYSOPR authority. ## Terminating or restarting REPAIR REPAIR can be terminated with the TERM UTILITY command. See Chapter 2 of DB2 Command Reference for information about TERM UTILITY. REPAIR cannot be restarted. If you attempt to restart REPAIR, you receive message DSNU1811, and the job abends. You must terminate the job with the TERM UTILITY command, and rerun REPAIR from the beginning. ## Concurrency and compatibility Individual data and index partitions are treated as distinct target objects. Utilities operating on different partitions of the same table space or index space are compatible. Table 79 shows which claim classes REPAIR drains and any restrictive state the utility sets on the target object. Table 80 on page 424 and Table 81 on page 424 show which utilities can run concurrently with REPAIR on the same target object. The target object can be a table space, an index space, or a partition of a table space or index space. If compatibility depends on particular options of a utility, that is also shown. Table 79. Claim classes of REPAIR operations. Use of claims and drains; restrictive states set on the target object. | Action | Table space
or partition | Index
or partition | |--|-----------------------------|-----------------------| | REPAIR LOCATE KEY
DUMP or VERIFY | DW/UTRO | DW/UTRO | | REPAIR LOCATE KEY
DELETE or REPLACE | DA/UTUT | DA/UTUT | | REPAIR LOCATE RID
DUMP or VERIFY | DW/UTRO | | | REPAIR LOCATE RID
DELETE | DA/UTUT | DA/UTUT | | REPAIR LOCATE RID
REPLACE | DA/UTUT | | | REPAIR LOCATE TABLESPACE
DUMP or VERIFY | DW/UTRO | | | REPAIR LOCATE TABLESPACE
REPLACE | DA/UTUT | | | REPAIR LOCATE INDEX PAGE
DUMP or VERIFY | | DW/UTRO | | REPAIR LOCATE INDEX PAGE
DELETE | | DA/UTUT | ### Legend: - · DA Drain all claim classes no concurrent SQL access - · DW Drain the write claim class concurrent access for SQL readers - ·
UTUT Utility restrictive state exclusive control - · UTRO Utility restrictive state read only access allowed - · Blank Object is not affected by this utility. REPAIR does not set a utility restrictive state if the target object is DSNDB01.SYSUTILX. Table 80. Compatibility with REPAIR, LOCATE by KEY or RID | | DUMP or VERIFY | DELETE or REPLACE | |---|----------------|-------------------| | CHECK DATA | No | No | | CHECK INDEX | Yes | No | | CHECK LOB | Yes | No | | COPY INDEXSPACE | Yes | No | | COPY TABLESPACE | Yes | No | | DIAGNOSE | Yes | Yes | | LOAD | No | No | | MERGECOPY | Yes | Yes | | MODIFY | Yes | Yes | | QUIESCE | Yes | No | | REBUILD INDEX | No | No | | RECOVER INDEX ¹ | No | No | | RECOVER TABLESPACE | No | No | | REORG INDEX ² | No | No | | REORG TABLESPACE UNLOAD CONTINUE or PAUSE | No | No | | REORG TABLESPACE UNLOAD ONLY or EXTERNAL | Yes | No | | REPAIR
DUMP or VERIFY | Yes | No | | REPAIR DELETE or REPLACE ³ | No | No | | REPORT | Yes | Yes | | RUNSTATS INDEX
SHRLEVEL REFERENCE | Yes | No | | RUNSTATS INDEX
SHRLEVEL CHANGE | Yes | Yes | | RUNSTATS TABLESPACE | Yes | No | | STOSPACE | Yes | Yes | | UNLOAD | Yes | NO | | | | | ## Notes: - 1. RECOVER INDEX is compatible with LOCATE by RID, DUMP or VERIFY. - 2. REORG INDEX is compatible with LOCATE by RID, DUMP, VERIFY, or REPLACE. - 3. REPAIR LOCATE INDEX PAGE REPLACE is compatible with LOCATE by RID REPLACE. Table 81. Compatibility with REPAIR, LOCATE by PAGE | | | TABLESPACE
DUMP or
VERIFY | TABLESPACE
REPLACE | INDEX
DUMP or
VERIFY | INDEX
REPLACE | |---|------------|---------------------------------|-----------------------|----------------------------|------------------| | | SQL Read | Yes | No | Yes | No | | | SQL Write | No | No | No | No | | ĺ | CHECK DATA | No | No | No | No | Table 81. Compatibility with REPAIR, LOCATE by PAGE (continued) | | TABLESPACE
DUMP or
VERIFY | TABLESPACE
REPLACE | INDEX
DUMP or
VERIFY | INDEX
REPLACE | |---|---------------------------------|-----------------------|----------------------------|------------------| | CHECK INDEX | Yes | No | Yes | No | | CHECK LOB | Yes | No | Yes | No | | COPY INDEXSPACE | Yes | Yes | Yes | No | | COPY TABLESPACE | Yes | No | Yes | No | | DIAGNOSE | Yes | Yes | Yes | Yes | | LOAD | No | No | No | No | | MERGECOPY | Yes | Yes | Yes | Yes | | MODIFY | Yes | Yes | Yes | Yes | | QUIESCE | Yes | No | Yes | No | | REBUILD INDEX | Yes | No | No | n/a | | RECOVER INDEX | Yes | No | No | No | | RECOVER TABLESPACE (no option) | No | No | Yes | Yes | | RECOVER TABLESPACE
TOCOPY or TORBA | No | No | No | No | | RECOVER TABLESPACE
ERROR RANGE | No | No | Yes | Yes | | REORG INDEX | Yes | Yes | No | No | | REORG TABLESPACE
UNLOAD CONTINUE
or PAUSE | No | No | No | No | | REORG TABLESPACE
UNLOAD ONLY
or EXTERNAL | Yes | No | Yes | Yes | | REPAIR
DUMP or VERIFY | Yes | No | Yes | No | | REPAIR
DELETE or REPLACE ¹ | No | No | No | No | | REPORT | Yes | Yes | Yes | Yes | | RUNSTATS INDEX | Yes | Yes | Yes | No | | RUNSTATS TABLESPACE | Yes | No | Yes | Yes | | STOSPACE | Yes | Yes | Yes | Yes | | JNLOAD | Yes | No | Yes | Yes | ## Notes: ## **Reviewing REPAIR output** The potential output from the REPAIR utility consists of a modified page or pages in the specified DB2 table space or index, and a dump of the contents. ^{1.} REPAIR LOCATE INDEX PAGE REPLACE is compatible with LOCATE TABLESPACE PAGE. ## **REPAIR** Error messages: At each LOCATE statement, the last data page and the new page being located are checked for a few common errors, and messages are issued. Data checks: Although REPAIR enables you to manipulate both user and DB2 data by bypassing SQL, it does carry out some checking of data. For example, REPAIR is unable to write a page with the wrong page number, DB2 will abend with a 04E code and reason code C200B0. If the page is broken because the broken page bit is on or the incomplete page flag is set, REPAIR will issue the following message: DSNU670I + DSNUCBRP - PAGE X'000004' IS A BROKEN PAGE ## After running REPAIR CHECK-pending status: You are responsible for violations of referential constraints caused by running REPAIR. These violations cause the target table space to be placed in the CHECK-pending status. See Chapter 6, "CHECK DATA" on page 53 for information about resetting this status. ## Sample control statements Example 1: Replacing damaged data and verifying replacement. Repair the specified page of table space DSN8S71E. Verify that, at the specified offset (50), the damaged data (A00) is found. Replace it with the desired data (D11). Initiate a dump beginning at offset 50, for 4 bytes, to verify the replacement. ``` EXEC DSNUPROC, UID='IUIQU1UH', UTPROC='', SYSTEM='V7IA' //SYSIN DD * REPAIR OBJECT LOCATE TABLESPACE DSN8D71A.DSN8S71D PAGE X'02' VERIFY OFFSET 50 DATA X'A00' REPLACE OFFSET 50 DATA X'D11' DUMP OFFSET 50 LENGTH 4 ``` Example 2: Removing a nonindexed row found by REORG. When reorganizing table space DSNDB04.TS1, you received the following message: ``` DSNU3401 DSNURBXA - ERROR LOADING INDEX, DUPLICATE KEY INDEX = EMPINDEX TABLE = EMP RID OF INDEXED ROW = X'00000201' RID OF NONINDEXED ROW = X'00000503' ``` To resolve this error message, delete the nonindexed row and log the change. (The LOG keyword is not required; it is logged by default.) ``` REPAIR LOCATE TABLESPACE DSNDB04.TS1 RID (X'00000503') DELETE ``` Example 3: Report whether catalog and directory DBDs differ. Determine if the DBDs in the DB2 catalog and the DB2 directory are consistent for database DSN8D2AP. REPAIR DBD TEST DATABASE DSN8D2AP Example 4: Report differences between catalog and directory DBDs. After running the TEST option on database DSN8D2AP, and determining that the DBDs are inconsistent, determine the differences between the DBDs. REPAIR DBD DIAGNOSE DATABASE DSN8D2AP OUTDDN SYSREC Example 5: REPAIR table space with orphan row. After running DSN1CHKR on table space SYSDBASE, you received the following message: ``` DSN1812I ORPHAN ID = 20 ID ENTRY = 0190 FOUND IN PAGE = 000024 ``` From a DSN1PRNT of page X'000024' and X'00002541', you identify that RID X'00002420' has a forward pointer of X'00002521'. Repair the table space as follows: 1. Set the orphan's backward pointer to zeros. ``` REPAIR OBJECT LOG YES LOCATE TABLESPACE DSNDB06.SYSDBASE RID X'00002420 VERIFY OFFSET X'OA' DATA X'00002422' REPLACE OFFSET X'0A' DATA X'00000000' ``` Setting the pointer to zeros prevents the next step from updating link pointers while deleting, which can cause DB2 to abend if the orphan's pointers are incorrect. 2. Delete the orphan. ``` REPAIR OBJECT LOG YES LOCATE TABLESPACE DSNDB06.SYSDBASE RID X'00002420' VERIFY OFFSET X'06' DATA X'00002521' DELETE ``` ## **REPAIR** ## Chapter 25. REPORT The REPORT online utility provides information about table spaces. Use REPORT TABLESPACESET to find the names of all the table spaces and tables in a referential structure, including LOB table spaces. Use REPORT RECOVERY to find information necessary for recovering a table space, index, or a table space and all of its indexes. The REPORT utility also provides the LOB table spaces associated with a base table space. For a diagram of REPORT syntax and a description of available options, see "Syntax and options of the control statement" on page 430. For detailed guidance on running this utility, see "Instructions for running REPORT" on page 433. **Output:** The output from REPORT TABLESPACESET consists of the names of all table spaces in the table space set you specify. It also lists all tables in the table spaces and all tables dependent on those tables. The output from REPORT RECOVERY consists of the recovery history from the SYSIBM.SYSCOPY catalog table, log ranges from the SYSIBM.SYSLGRNX directory table, and volume serial numbers where archive log data sets from the BSDS reside. In addition, REPORT RECOVERY output includes information about any indexes on the table space that are in the informational COPY-pending status, because this affects the recoverability of an index. For more information about this situation, see "Setting and clearing the informational COPY-pending status" on page 101. In a data sharing environment, the output provides: - The RBA when migrated to Version 7 - The high and low RBA values of the migrated member - A list of any SYSLGRNX records from before data sharing was enabled that cannot be used to recover to any point in time after data sharing was enabled - For SYSCOPY, the member that the image copy was deleted from **Authorization required:** To execute this utility, the privilege set of the process must include one of the following: - · RECOVERDB privilege for the database - · DBADM or DBCTRL authority for the database - SYSCTRL or SYSADM authority. An ID with DBCTRL or DBADM authority over database DSNDB06 can run the REPORT utility on any table space in DSNDB01 (the directory) or DSNDB06 (the catalog), as can any ID with installation SYSOPR, SYSCTRL, or SYSADM authority. **Execution phases of REPORT:** The REPORT utility operates in these phases: Phase Description UTILINIT Initialization and setup REPORT Information collection UTILTERM Cleanup ## Syntax and options of the control statement The utility control statement defines the function the utility job performs. You can create a control statement with the ISPF/PDF edit function. After creating it, save it in a sequential or partitioned data set. When you create the JCL for running the job, use the SYSIN DD statement to specify the name of the data set that contains the utility control statement. ## Syntax diagram For guidance in interpreting syntax diagrams, see "How to read the syntax diagrams" on page xviii. ## **Option descriptions** For a description of how utility statements are parsed, and how to read a list of option identifiers and specifications like the one that
follows, see "Control statement coding rules" on page 23. ### **RECOVERY** Indicates that recovery information for the specified table space or index is to be reported. ## **TABLESPACESET** Indicates that the names of all table spaces in the table space set, as well as the names of all indexes over tables in the table space set are to be reported. ### **TABLESPACE** database-name.table-space-name For REPORT RECOVERY, specifies the table space (and, optionally, the database to which it belongs) being reported. For REPORT TABLESPACESET, specifies a table space (and, optionally, the database to which it belongs) in the table space set. #### database-name Optionally specifies the database the table space belongs to. ## table-space-name Specifies the table space. ### LIST listdef-name Specifies the name of a previously defined LISTDEF list name. The utility allows one LIST keyword for each control statement of REPORT. The list must contain only table spaces. Do not specify LIST with the TABLESPACE ...table-space-name specification. The TABLESPACE keyword is required in order to validate the contents of the list. Utility list manager will invoke REPORT RECOVERY TABLESPACE once per item in the list. For more information about LISTDEF specifications, see "Generating object lists using LISTDEF" on page 150. ## **INDEXSPACE** database-name.index-space-name Specifies the index space being reported. ### database-name Optionally specifies the database the index space belongs to. Specifies the index space name for the index being reported. ## LIST listdef-name Specifies the name of a previously defined LISTDEF list name. The utility allows one LIST keyword for each control statement of REPORT. The list must contain only index spaces. Do not specify LIST with the INDEXSPACE...index-space-name specification. The INDEXSPACE keyword is required in order to validate the contents of the list. Utility list manager will invoke REPORT RECOVERY INDEXSPACE once for each item in the list. For more information about LISTDEF specifications, see "Generating object lists using LISTDEF" on page 150. ## INDEX creator-id.index-name Specifies the index in the index space being reported. ## creator-id Optionally specifies the creator of the index. ### index-name Specifies the index name to be reported. ## LIST listdef-name Specifies the name of a previously defined LISTDEF list name. The utility allows one LIST keyword for each control statement of REPORT. The list must contain only index spaces. Do not specify LIST with the INDEX...index-name specification. The INDEX keyword is required in ## **REPORT** order to validate the contents of the list. Utility list manager will invoke REPORT RECOVERY INDEX once for each item in the list. For more information about LISTDEF specifications, see "Generating object lists using LISTDEF" on page 150. The following keywords are optional: ### **INDEX NONE** Does not report recovery information for index spaces associated with the specified table space. #### INDEX ALL Reports recovery information for index spaces associated with the specified ## **DSNUM** For a table space, identifies a partition or data set, for which information is to be reported; or it reports information for the entire table space. For an index space, identifies a partition for which information is to be reported; or it reports information for the entire index space. ALL Reports information for the entire table space or index space. The default is ALL. integer Is the number of a partition or data set for which information is to be reported. The maximum is 254. For a partitioned table space or index space, the integer is its partition number. For a nonpartitioned table space, find the integer at the end of the data set name as cataloged in the VSAM catalog. The data set name has this format: catname.DSNDBx.dbname.tsname.y0001.Annn where: The VSAM catalog name or alias catname C or D Χ The database name dbname The table space name tsname L or J nnn The data set integer. ## **CURRENT** Specifies that only the SYSCOPY entries after the last recoverable point of the table space are reported. The last recoverable point is the last full image copy, LOAD REPLACE LOG YES or REORG LOG YES. If you specify DSNUM ALL, then the last recoverable point is a full image copy that was taken for the entire table space or index space. However, if you specify the CURRENT option, but the last recoverable point does not exist on the active log, DB2 prompts you to mount archive tapes until this point is found. CURRENT also reports only the SYSLGRNX rows and archive log volumes after the last incremental image copy entry. If no incremental image copies were created, only the SYSLGRNX rows and archive log volumes created after the last recoverable point are reported. If you do not specify CURRENT or if no last recoverable point exists, all SYSCOPY and SYSLGRNX entries for that table space or index space are reported, including those on archive logs. If you do not specify CURRENT, the entries after the last recoverable point are marked with an asterisk (*) in the report. ### **SUMMARY** Specifies that only a summary of volume serial numbers is to be reported. It reports the following volume serial numbers: - Where the archive log data sets from the BSDS reside - · Where the image copy data sets from SYSCOPY reside. If you do not specify SUMMARY, recovery information is reported in addition to the summary of volume serial numbers. ### **LOCALSITE** Specifies a report of all SYSCOPY records copied from a local site system. ### **RECOVERYSITE** Specifies a report of all SYSCOPY records copied for the recovery site system. #### ARCHLOG Specifies which archive log data sets are to be reported. Reports archive log data set 1 only. The **default** is **1**. **2** Reports archive log data set 2 only. ### ALL Optionally reports both archive log data sets 1 and 2. ## Instructions for running REPORT To run REPORT, you must: - Prepare the necessary data sets, as described in "Data sets used by REPORT". - 2. Create JCL statements, by using one of the methods described in Chapter 3, "Invoking DB2 online utilities" on page 23. (For examples of JCL for REPORT, see "Sample control statements" on page 439.) - 3. Prepare a utility control statement, specifying the options for the tasks you want to perform, as described in "Instructions for specific tasks" on page 434. (For a complete description of the syntax and options for REPORT, see "Syntax and options of the control statement" on page 430.) - 4. Check the compatibility table in "Concurrency and compatibility" on page 435 if you want to run other jobs concurrently on the same target objects. - 5. Plan for restart if the REPORT job doesn't complete, as described in "Terminating or restarting REPORT" on page 435. - Run REPORT. See Chapter 3, "Invoking DB2 online utilities" on page 23 for an explanation of ways to execute DB2 utilities. ## Data sets used by REPORT Table 82 on page 434 describes the data sets used by REPORT. Include statements in your JCL for each required data set, and any optional data sets you want to use. ## **REPORT** Table 82. Data sets used by REPORT | Data Set | Description | Required? | |----------|--|-----------| | SYSIN | Input data set containing the utility control statement. | Yes | | SYSPRINT | Output data set for messages. | Yes | The following object is named in the utility control statement and does not require a DD card in the JCL: ## Table space Object to be reported. It is named in the REPORT control statement and is accessed through the DB2 catalog. ## Creating the control statement See "Syntax and options of the control statement" on page 430 for REPORT syntax and option descriptions. See "Sample control statements" on page 439 for examples of REPORT usage. ## Instructions for specific tasks To perform the following tasks, specify the options and values for those tasks in your utility control statement: "Reporting recovery information" "Running REPORT on the catalog and directory" on page 435 ## Reporting recovery information You can use the REPORT utility in planning for recovery. REPORT provides information necessary for recovering a table space. You can request report information for LOCALSITE or RECOVERYSITE, or both. REPORT RECOVERY displays: - Recovery information from the SYSIBM.SYSCOPY catalog table, including QUIESCE, COPY, LOAD, REORG, RECOVER TOCOPY, and RECOVER TORBA (or TOLOGPOINT) history. It also indicates device type and whether this is the primary or backup copy for LOCALSITE or RECOVERYSITE. - Log ranges of the table space from the SYSIBM.SYSLGRNX directory. - · Archive log data sets ARCHLOG1, ARCHLOG2, or both from the bootstrap data You can use REPORT TABLESPACESET to find the names of all members of a table space set. You can also use REPORT to obtain recovery information about the catalog and directory. When doing so, use the CURRENT option to avoid unnecessary mounting of archive tapes. REPORT denotes any non-COPY entries it finds in the SYSCOPY catalog table with asterisks. For example, an entry added by the QUIESCE utility is marked with asterisks in the REPORT output. The following statement reports the names of all table spaces in the table space set containing table space DSN8S71E: REPORT TABLESPACESET TABLESPACE DSN8D71A.DSN8S71E The following statement reports recovery information for table space DSN8S71D for the local subsystem only: REPORT RECOVERY TABLESPACE DSN8D71A.DSN8S71D LOCALSITE For image copies of partitioned table spaces taken with the DSNUM ALL option, we recommend that you run REPORT RECOVERY DSNUM ALL. If you run REPORT RECOVERY DSNUM ALL CURRENT, DB2 reports additional historical information dating back to the last full image copy taken for the entire table space. The REPORT RECOVERY utility output indicates if any image copies are unusable; image copies taken prior to REORG or LOAD events to
reset REORG-pending status are marked as unusable. REPORT output indicates which image copies will reset the REORG-pending status by displaying the ICTYPE field as <R>, as shown in Figure 23. ``` DSNU582I = DSNUPPCP - REPORT RECOVERY TABLESPACE LDB1.TS1 SYSCOPY ROWS TIMESTAMP = 2000-11-15-07.47.16.860892, IC TYPE = <R>, SHR LVL = , DSNUM = 0000, START LRSN = B4F2FEE2A33A IC BACK = , STYPE = A, FILE SEQ = 0000, PIT LRSN = 000000000000 DFV TYPF = HIGH DSNUM = 0000 LOW DSNUM = 0000. DSNAME = LDB1.TS1 MEMBER NAME = LOWDSNUM = 0001 HIGHDSNUM = 0005 ``` Figure 23. Example of REPORT RECOVERY unusable copy indication ## Running REPORT on the catalog and directory REPORT RECOVERY shows the image copies for those table spaces that are not included in SYSIBM.SYSCOPY: - DSNDB01.SYSUTILX - DSNDB01.DBD01 - DSNDB06.SYSCOPY When you execute REPORT RECOVERY on DSNDB01.DBD01, DSNDB01.SYSUTIL, or DSNDB06.SYSCOPY, specify the CURRENT option to avoid unnecessarily mounting archive tapes. If you do not specify CURRENT, DB2 searches for and reports all SYSCOPY records in the log, including those on archive tapes. However, if the CURRENT option is specified and the last recoverable point does not exist on the active log, DB2 prompts you to mount archive tapes until this point is found. REPORT TABLESPACESET can be used on the DB2 catalog and directory table spaces. ## Terminating or restarting REPORT You can restart a REPORT utility job, but it starts from the beginning again. You can terminate REPORT with the TERM UTILITY command. For guidance in restarting online utilities, see "Restarting an online utility" on page 46. ## Concurrency and compatibility REPORT does not set a utility restrictive state on the target table space or partition. REPORT can run concurrently on the same target object with any utility or SQL operation. ## **Reviewing REPORT output** **REPORT TABLESPACESET output:** The output from REPORT TABLESPACESET consists of the names of all table spaces in the table space set you specify. It also specifies all tables in the table spaces, and specifies all tables dependent on those tables, including LOB table spaces. For example, REPORT TABLESPACESET TABLESPACE LDB1.TS1 generates the following output: ``` DSNUGUTC - OUTPUT START FOR UTILITY, UTILID = RECTS004.CFD1 DSNUGS01 DSNUGUTC - REPORT TABLESPACESET TABLESPACE LDB1.TS1 DSNU587I - DSNUPSET - REPORT TABLESPACE SET WITH TABLESPACE LDB1.TS1 TABLESPACE TABLE LDB1.TS1 SYSADM.T1 SYSADM.T2 DSNU580I DSNUPORT - REPORT UTILITY COMPLETE - ELAPSED TIME=00:00:00 DSNU010I DSNUGBAC - UTILITY EXECUTION COMPLETE, HIGHEST RETURN CODE=0 ``` Figure 24. Example of REPORT TABLESPACESET **REPORT RECOVERY output:** REPORT RECOVERY displays all the information about the image copy data sets and archive log data set that might be required during the recover. If the DSVOLSER column of SYSIBM.SYSCOPY is blank, REPORT RECOVERY does not display volume serial numbers for image copy data sets. The report contains 3 sections, which include the following types of information: - Recovery history from the SYSIBM.SYSCOPY catalog table. For a description of the fields in the SYSCOPY rows, see the table describing SYSIBM.SYSCOPY in Appendix D of DB2 SQL Reference. - Log ranges from SYSIBM.SYSLGRNX. - Volume serial numbers where archive log data sets from the BSDS reside. If there is no data to report for one or more of these topics, the corresponding sections of the report contain this message: ``` DSNU588I - NO DATA TO BE REPORTED ``` Figure 25 on page 437 is a sample of REPORT RECOVERY output in a data sharing environment. ``` DSNU000I DSNUGUTC - OUTPUT START FOR UTILITY, UTILID = RECTS004.CFD1 DSNU050I DSNUGUTC - REPORT RECOVERY TABLESPACE LDB1.TS1 DSNU581I - DSNUPREC - REPORT RECOVERY TABLESPACE LDB1.TS1 DSNU593I - DSNUPREC - REPORT RECOVERY ENVIRONMENT RECORD: ' MINIMUM RBA: 000000000000 MAXIMUM RBA: 000001DD9AE8 MIGRATING RBA: 000001DD9AE8 DSNU582I - DSNUPPCP - REPORT RECOVERY TABLESPACE LDB1.TS1 SYSCOPY ROWS TIMESTAMP = 1998-09-10-08.21.25.912161, IC TYPE = *Y*, SHR LVL = , DSNUM = 0000, START LRSN =AAE19AEEE0D4 DEV TYPE = , FILE SEQ = 0000, PIT LRSN = 00000000000000 LOW DSNUM = 0000. HIGH DSNUM = 0000 DSNAME = LDB1.TS1 , MEMBER NAME = DB1G TIMESTAMP = 1998-09-10-08.21.46.464782, IC TYPE = F, SHR LVL = R, DSNUM = 0000, START LRSN =AAE19B0B107B DEV TYPE = 3390 , IC BACK = , STYPE = , FILE SEQ = 0000, PIT LRSN = 000000000000 LOW DSNUM = 0000. HIGH DSNUM = 0000 , MEMBER NAME = DB1G DSNAME = CPYLPF1 TIMESTAMP = 1998-09-10-08.22.07.674391, IC TYPE = *Q*, SHR LVL = , DSNUM = 0000, START LRSN =AAE19B1EBCAF DEV TYPE = , IC BACK = , STYPE = W, FILE SEQ = 0000, PIT LRSN = 0000000000000 DEV TYPE = , LOW DSNUM = 0000, HIGH DSNUM = 0000 , MEMBER NAME = DB1G DSNAME = LDB1.TS1 TIMESTAMP = 1998-09-10-08.22.15.786373, IC TYPE = I , SHR LVL = R, DSNUM = 0000, START LRSN =AAE19B24CC8A DEV TYPE = 3390 , IC BACK = , STYPE = , FILE SEQ = 0000, PIT LRSN = 000000000000 DEV TYPE = 3390 , LOW DSNUM = 0000, HIGH DSNUM = 0000 , MEMBER NAME = DB1G DSNAME = CPYLPF2 TIMESTAMP = 1998-09-10-08.22.22.810734, IC TYPE = *Q*, SHR LVL = , DSNUM = 0000, START LRSN =AAE19B3C986B DEV TYPE = , STYPE = W, FILE SEQ = 0000, PIT LRSN = 0000000000000 IC BACK = , 31 HIGH DSNUM = 0000 LOW DSNUM = 0000. , MEMBER NAME = DB1G DSNAME = LDB1.TS1 TIMESTAMP = 1998-09-10-08.22.35.623910, IC TYPE = I , SHR LVL = R, DSNUM = 0000, START LRSN =AAE19B4342EC IC BACK = , DEV TYPE = 3390 , STYPE = , FILE SEQ = 0000, PIT LRSN = 000000000000 LOW DSNUM = 0000, HIGH DSNUM = 0000 DSNAME = CPYLPF3 MEMBER NAME = DB1G DSNU586I - DSNUPSUM - REPORT RECOVERY TABLESPACE LDB1.TS1 SUMMARY DSNU588I - DSNUPSUM - NO DATA TO BE REPORTED DSNU592I - DSNUPREC - REPORT RECOVERY INFORMATION FOR DATA SHARING MEMBER : DB1G DSNU583I - DSNUPPLR - SYSLGRNX ROWS FROM REPORT RECOVERY FOR TABLESPACE LDB1.TS1 UCTIME START RBA STOP RBA START LRSN STOP LRSN 16375569 000002017A57 000002019033 AAE19AD84EB1 AAE19AD8BA67 16380534 00000201C61C 000002022F16 AAE19AF1822F AAE19AE6DE6 16382567 AAE19AF4653C AAE19AF4653C AAE19AF4653C UCDATE UCTIME MEMBER ID 091098 0001 0000 091098 0000 0001 091098 0000 0001 16390230 0000020297AB 00000202FA14 AAE19B17C9D3 AAE19B1E7E32 16392787 000002034448 0000020663CE AAE19B3037E6 AAE19B37FE01 091098 0000 0001 091098 0000 0001 DSNU586I - DSNUPSUM - REPORT RECOVERY TABLESPACE LDB1.TS1 SUMMARY DSNU588I - DSNUPSUM - NO DATA TO BE REPORTED DSNU592I - DSNUPREC - REPORT RECOVERY INFORMATION FOR DATA SHARING MEMBER : DB2G DSNU586I - DSNUPSUM - REPORT RECOVERY TABLESPACE LDB1.TS1 SUMMARY DSNU588I - DSNUPSUM - NO DATA TO BE REPORTED DSNU592I - DSNUPREC - REPORT RECOVERY INFORMATION FOR DATA SHARING MEMBER : DB3G ``` Figure 25. Example of REPORT RECOVERY (Part 1 of 2) ## **REPORT** ``` DSNU586I - DSNUPSUM - REPORT RECOVERY TABLESPACE LDB1.TS1 SUMMARY DSNU588I - DSNUPSUM - NO DATA TO BE REPORTED DSNU589I - DSNUPREC - REPORT RECOVERY TABLESPACE LDB1.TS1 COMPLETE DSNU580I DSNUPORT - REPORT UTILITY COMPLETE - ELAPSED TIME=00:00:00 DSNU010I DSNUGBAC - UTILITY EXECUTION COMPLETE, HIGHEST RETURN CODE=0 ``` Figure 25. Example of REPORT RECOVERY (Part 2 of 2) Figure 26 is a sample of REPORT RECOVERY TABLESPACE ARCHLOG output. Under message DSNU584I, the archive log entries after the last recoverable point are marked with an asterisk (*). If you code the CURRENT option, the output from message DSNU584I would include only the archive logs after the last recoverable point and the asterisk (*) would not be included in the report. ``` DSNUGUTC - OUTPUT START FOR UTILITY, UTILID = REPORT DSNU0501 DSNUGUTC - REPORT RECOVERY TABLESPACE MYDBASE.MYSPACE ARCHLOG ALL DSNU581I - DSNUPREC - REPORT RECOVERY TABLESPACE MYDBASE.MYSPACE DSNU593I - DSNUPREC - REPORT RECOVERY ENVIRONMENT RECORD: MINIMUM RBA: 000000000000 MAXIMUM RBA: FFFFFFFFFF MIGRATING RBA: 000000000000 DSNU582I - DSNUPPCP - REPORT RECOVERY TABLESPACE MYDBASE.MYSPACE SYSCOPY ROWS TIMESTAMP = 1998-12-11-09.38.21.734394, IC TYPE = *Y*, SHR LVL = , DSNUM = 0000, START LRSN =00000264B9A IC BACK = , DEV TYPE = STYPE = , FILE SEQ = 0000, PIT LRSN = 000000000000 LOW DSNUM = 0000, HIGH DSNUM = 0000 = MYCOPYA DSNAME MEMBER NAME = DS VOLSER = SCR03 , \label{timestamp} \mbox{TIMESTAMP = 1998-12-11-09.38.48.913881, IC TYPE = F , SHR LVL = R, DSNUM \\ = 0000, START LRSN = 00000266354 IC BACK = , DEV TYPE = 3390 STYPE = , FILE SEQ = 0000, PIT LRSN = 000000000000 LOW DSNUM = 0000, HIGH DSNUM = 0000 DSNAME = MYCOPYIA MEMBER NAME = DB1G DS VOLSER = SCR03, TIMESTAMP = 1998-12-11-09.39.09.542154, IC TYPE = *Q*, SHR LVL = , DSNUM = 0000, START LRSN =000002674A2 DEV TYPE = STYPE = W, FILE SEQ = 0000, PIT LRSN = 000000000000 IC BACK = LOW DSNUM = 0000, HIGH DSNUM = 0000 = MYCOPYIB DSNAME MEMBER NAME = DB1G DS VOLSER = SCR03, DSNU586I - DSNUPSUM - REPORT RECOVERY TABLESPACE MYDBASE.MYSPACE SUMMARY IC COPY VOLSER(S) SCR03 DSNU583I - DSNUPPLR - SYSLGRNX ROWS FROM REPORT RECOVERY FOR TABLESPACE MYDBASE.MYSPACE START RBA STOP RBA START LRSN STOP LRSN PARTITION MEMBER ID 00000262E86F 00000262E3A6 00000262E86F 0000 00000262E3A6 0000 000002632CC8 0000026394D4 000002632CC8 0000026394D4 0000 0000 000002652EEF 0000 000002652EEF 0000026535A1 0000026535A1 0000 000002671F1C 0000026724B9 000002671E1C 0000026724B9 0000 0000 0000026792AA 000002679B08 0000026792AA 000002679B08 0000 0000 DSNU584I - DSNUPPBS - REPORT RECOVERY TABLESPACE MYDBASE.MYSPACE ARCHLOG1 BSDS VOLUMES START RRA FND RRA UNTT VOLSER DATA SET NAME 000002328000 00000263DFFF SYSDA SCR03 DSNC420.ARCHLOG1.A0000003 00000263E000 000002643FFF SYSDA SCR03 DSNC420.ARCHLOG1.A0000004 000002648FFF 000002644000 SYSDA SCR03 DSNC420.ARCHLOG1.A0000005 000002649000 00000264CFFF SYSDA SCR03 DSNC420.ARCHLOG1.A0000006 00000264D000 000002653FFF SYSDA SCR03 DSNC420.ARCHLOG1.A0000007 SYSDA SCR03 DSNC420.ARCHLOG1.A0000008 000002654000 000002658FFF 000002659000 00000265EFFF SYSDA SCR03 DSNC420.ARCHLOG1.A0000009 00000265F000 000002666FFF SYSDA SCR03 DSNC420.ARCHLOG1.A0000010 DSNC420.ARCHLOG1.A0000011 00000266BFFF SCR04 000002667000 SYSDA
00000266C000 00000267BFFF SYSDA SCR04 DSNC420.ARCHLOG1.A0000012 ``` Figure 26. Example of REPORT RECOVERY TABLESPACE ARCHLOG (Part 1 of 2) ``` START RBA END RBA UNIT VOLSER DATA SET NAME 000002328000 00000263DFFF SYSDA SCR03 DSNC420.ARCHL0G2.A0000003 00000263F000 000002643FFF SYSDA SCR03 DSNC420.ARCHL0G2.A0000004 000002644000 000002648FFF SYSDA SCR03 DSNC420.ARCHLOG2.A0000005 000002649000 00000264CFFF SYSDA SCR03 DSNC420.ARCHLOG2.A0000006 00000264D000 000002653FFF SYSDA SCR03 DSNC420.ARCHLOG2.A0000007 000002654000 000002658FFF SYSDA SCR03 DSNC420.ARCHLOG2.A0000008 000002659000 00000265EFFF SYSDA SCR03 DSNC420.ARCHLOG2.A0000009 00000265F000 000002666FFF SYSDA SCR03 DSNC420.ARCHLOG2.A0000010 000002667000 00000266BFFF SYSDA SCR04 DSNC420.ARCHLOG2.A0000011 00000266C000 00000267BFFF SYSDA SCR04 DSNC420.ARCHLOG2.A0000012 SNU586I - DSNUPSUM - REPORT RECOVERY TABLESPACE MYDBASE.MYSPACE SUMMARY ARCHLOG1 BSDS VOLSERS(S) SCR03 * SCR04 * ARCHLOG2 BSDS VOLSERS(S) SCR03 * SCR04 * DSNU589I - DSNUPREC - REPORT RECOVERY TABLESPACE MYDBASE.MYSPACE COMPLETE DSNU580I DSNUPORT - REPORT UTILITY COMPLETE - ELAPSED TIME=00:00:00 DSNUGBAC - UTILITY EXECUTION COMPLETE, HIGHEST RETURN CODE=0 ``` Figure 26. Example of REPORT RECOVERY TABLESPACE ARCHLOG (Part 2 of 2) ## Sample control statements ## Example 1: Sample JCL for REPORT RECOVERY. ``` //STEP1 EXEC DSNUPROC, UID='IUKUU206.REPORT2', UTPROC='',SYSTEM='DSN' //SYSIN REPORT RECOVERY TABLESPACE DSN8D71A.DSN8S71E //* ``` ### Example 2: Sample control statement for REPORT TABLESPACESET. ``` REPORT TABLESPACESET TABLESPACE UTQPD22A.UTQPS22E ``` Example 3: REPORT referentially related table spaces. The following statement reports the names of all table spaces in the table space set containing table space DSN8D71A.DSN8S71E. REPORT TABLESPACESET TABLESPACE DSN8D71A.DSN8S71E Example 4: REPORT RECOVERY information for a table space. This statement reports recovery information for table space DSN8D71A.DSN8S71D. REPORT RECOVERY TABLESPACE DSN8D71A.DSN8S71D DSNUM ALL ## **REPORT** # **Chapter 26. RUNSTATS** The RUNSTATS online utility gathers summary information about the characteristics of data in table spaces, indexes, and partitions. DB2 records this information in the DB2 catalog and uses it to select access paths to data during the bind process. It is available to the database administrator for evaluating database design and to aid in determining when table spaces or indexes must be reorganized. There are two formats for the RUNSTATS utility: RUNSTATS TABLESPACE and RUNSTATS INDEX. RUNSTATS TABLESPACE gathers statistics on a table space and, optionally, on indexes or columns; RUNSTATS INDEX gathers statistics only on indexes. Use the STATISTICS keyword with LOAD, REBUILD INDEX, and REORG jobs to eliminate the need to execute RUNSTATS for updating catalog statistics. If you restart a LOAD or REBUILD INDEX job that uses the STATISTICS keyword, inline statistics collection does not occur. To update catalog statistics, run the RUNSTATS utility after the restarted utility job completes. For information about restarting a REORG job which uses the STATISTICS keyword, see page 393. Use the HISTORY keyword to collect the statistics history. When RUNSTATS stores new information in the DB2 catalog tables, it will also store that information in the V7 catalog history tables. The catalog will hold the current statistics while the catalog history tables will hold historical, including current, statistics. You can specify that a LOB table space is to have space statistics collected so you can determine when the LOB table space should be reorganized. No statistics on the LOB table space affect access path selection. DB2 invalidates statements in the dynamic statement cache when you run RUNSTATS against objects to which those statements refer. In a data sharing environment, the relevant statements are also invalidated in the cache of other members in the group. DB2 invalidates the cached statements to ensure that the next invocations of those statements are fully prepared and pick up the latest access path changes. For a diagram of RUNSTATS syntax and a description of available options, see "Syntax and options of the control statement" on page 442. For detailed guidance on running this utility, see "Instructions for running RUNSTATS" on page 451. **Output:** RUNSTATS updates the DB2 catalog with table space or index space statistics or prints a report. The information updated by RUNSTATS is used by DB2 to select access paths to the data. You can query the catalog tables to obtain the updated statistics. See "Reviewing RUNSTATS output" on page 455 for a list of all the catalog tables and columns updated by RUNSTATS. ## Additional information: - STATS privilege for the database - · DBADM, DBCTRL, or DBMAINT authority for the database - SYSCTRL or SYSADM authority. An ID with installation SYSOPR authority can also execute RUNSTATS, but only on a table space in the DSNDB06 database. ## **RUNSTATS** To use REPORT YES, you must have the SELECT privilege on the tables reported. Values are not reported from the tables the user is not authorized to see. **Execution phases of RUNSTATS:** The RUNSTATS utility operates in these phases: Phase **Description** UTILINIT Initialization and setup **RUNSTATS** Scanning table space or index and updating catalog UTILTERM Cleanup ## Syntax and options of the control statement The utility control statement defines the function the utility job performs. You can create a control statement with the ISPF/PDF edit function. After creating it, save it in a sequential or partitioned data set. When you create the JCL for running the job, use the SYSIN DD statement to specify the name of the data set that contains the utility control statement. ## **RUNSTATS TABLESPACE syntax diagram** For guidance in interpreting syntax diagrams, see "How to read the syntax diagrams" on page xviii. ## **RUNSTATS TABLESPACE option descriptions** For a description of how utility statements are parsed, and how to read a list of option identifiers and specifications like the one that follows, see "Control statement coding rules" on page 23. ### **TABLESPACE** database-name.table-space-name Specifies the table space (and, optionally, the database to which it belongs) for which table space and table information is to be gathered. It must not be a table space in DSNDB01 or DSNDB07. ### LIST listdef-name Specifies the name of a previously defined LISTDEF list name. The utility allows one LIST keyword for each control statement of RUNSTATS. The list must contain only table spaces for RUNSTATS TABLESPACE. Do not specify LIST with keywords from the **TABLE**...(table-name) specification. Instead, specify LIST with TABLE (ALL). The same is true of INDEX(ALL). You cannot specify index names with a list. Use INDEX(ALL). Also, PART can not be specified. Use LISTDEF PARTLEVEL instead. The TABLESPACE keyword is required in order to validate the contents of the list. Utility list manager will invoke RUNSTATS TABLESPACE once for each item in the list. For more information about LISTDEF specifications, see "Generating object lists using LISTDEF" on page 150. ## database-name Is the name of the database to which the table space belongs. The default is DSNDB04. ## table-space-name Is the name of the table space about which information is gathered. If the table space specified by the TABLESPACE keyword is a LOB table space, these are the only keywords allowed: SHRLEVEL REFERENCE or CHANGE, REPORT YES or NO, and UPDATE ALL or NONE. ## **PART** integer Identifies a table space partition for which statistics are to be collected. *integer* is the number of the partition and must be in the range from 1 to the number of partitions defined for the table space. The maximum is 254. PART cannot be specified with LIST. ## **TABLE** Specifies the table for which column information is to be gathered. All tables must belong to the table space specified in the TABLESPACE option. (ALL) Specifies that information is to be gathered for all columns of all tables in the table space. The default is ALL. The TABLE option is not valid for a LOB table space. ## SAMPLE integer Indicates the percentage of rows to sample when collecting non-indexed column statistics. Any value from 1 through 100 can be specified. The **default** is <u>25</u>. The SAMPLE option is not allowed for LOB table spaces. ### (table-name) Specifies the tables for which column information is to be gathered. The parentheses are required. If you omit the qualifier, the user identifier for the utility job is used. If you specify more than one table, you must repeat the TABLE option. #### COLUMN Specifies columns for which column information is to be gathered. You can only specify this option if you specify a particular tables for which statistics are to be gathered (TABLE (table-name)). If you specify particular tables and do not specify the COLUMN option, the default, COLUMN(ALL), is used. If you do not specify a particular table when using the TABLE option, you cannot specify the COLUMN option; however, COLUMN(ALL) is assumed. Specifies that statistics are to be gathered for all columns in the The **COLUMN (ALL)** option is not allowed for LOB table spaces. ### (column-name, ...) Specifies the columns for which statistics are to be gathered. The parentheses are required. You can specify a list of column names; the maximum is 10. If you specify more than one column, separate each name with a comma. ### INDEX Specifies indexes for which information is to be gathered. Column information is gathered for the first column of the index, and might be gathered for additional index columns depending on the options you specify. All the indexes must be associated with the same table space, which must be the table space specified in the TABLESPACE option. INDEX is valid for gathering statistics on an index on the auxiliary table. Specifies that the column information is to be gathered for all
indexes defined on tables contained in the table space. The parentheses are required. The default is ALL. ### (index-name, ...) Specifies the indexes for which information is to be gathered. The parentheses are required. You can specify a list of index names. If you specify more than one index, separate each name with a comma. #### PART integer Identifies an index partition for which statistics are to be collected. *integer* is the number of the partition. #### SHRLEVEL Tells whether other programs that access the table space while RUNSTATS is running must use read-only access, or can change the table space. #### REFERENCE Allows only read-only access by other programs. ### The **default** is **REFERENCE**. #### **CHANGE** Allows other programs to change the table space or index. With SHRLEVEL CHANGE, uncommitted data can be collected into statistical summaries. #### REPORT Determines if a set of messages is generated to report the collected statistics. #### NO Indicates that the set of messages is not output to SYSPRINT. The **default** is **NO**. #### **YES** Indicates that the set of messages is output to SYSPRINT. The messages generated are dependent on the combination of keywords (such as TABLESPACE, INDEX, TABLE, and COLUMN) specified with the RUNSTATS utility. However, these messages are *not* dependent on the specification of the UPDATE option. REPORT YES always generates a report of SPACE and ACCESSPATH statistics. #### **UPDATE** Tells whether the collected statistics are inserted into the catalog tables. UPDATE also allows you to select statistics used for access path selection or statistics used by database administrators. What you specify under the UPDATE option affects what options you can specify under the HISTORY option. ALL Indicates that all collected statistics will be updated in the catalog. The default is ALL. #### **ACCESSPATH** Indicates that only the catalog table columns that provide statistics used for access path selection are updated. ### **SPACE** Indicates that only the catalog table columns that provide statistics to help the database administrator assess the status of a particular table space or index are updated. **NONE** Indicates that no catalog tables are updated with the collected statistics. This option is only valid when REPORT YES is specified. #### **HISTORY** Records all catalog table inserts or updates to the catalog history tables. What you specify under the UPDATE option affects what options you can specify under the HISTORY option. The table below lists the HISTORY options allowed for each UPDATE option specified. The default will be supplied by the value specified in STATISTICS HISTORY on panel DSNTIPO. ALL Indicates that all collected statistics will be updated in the catalog history tables. #### **ACCESSPATH** Indicates that only the catalog history table columns that provide statistics used for access path selection are updated. #### SPACE Indicates that only SPACE-related catalog statistics are updated in catalog history tables. **NONE** Indicates that no catalog history tables are updated with the collected statistics. Table 83. Allowable HISTORY options based on selected UPDATE option | UPDATE option | HISTORY options | |---------------|------------------------------| | ALL | ALL, ACCESSPATH, SPACE, NONE | | ACCESSPATH | ACCESSPATH, NONE | | SPACE | SPACE, NONE | | NONE | NONE | #### **FORCEROLLUP** Determines if aggregation or rollup of statistics will take place when RUNSTATS is executed in spite of some parts being empty. This will enable the optimizer to select the best access path. The following are the available options for the FORCEROLLUP Keyword. - YES Indicates that forced aggregation or rollup processing is to be done, even though some parts may not contain data. - NO Indicates that aggregation or rollup will be done only if data is available for all parts. If data is not available for all parts, DSNU623I message will be issued, provided the installation value for STATISTICS ROLLUP on panel DSNTIPO is set to NO. Collects all of the distinct values in all of the 1 to n key column combinations for the specified indexes. *n* is the number of columns in the index. Controls the collection of frequent value statistics. If you specify FREQVAL, it must be followed by two additional keywords: Indicates the number of key columns to concatenate together when collecting frequent values from the specified index. Specifying '3' means to collect frequent values on the concatenation of the first three key columns. The default is 1, which means collect frequent values on the first key column of the index. ### COUNT Indicates the number of frequent values to be collected. Specifying '15' means collect 15 frequent values from the specified key columns. The **default** is **10**. # **RUNSTATS INDEX syntax diagram** # **RUNSTATS INDEX option descriptions** For a description of how utility statements are parsed, and how to read a list of option identifiers and specifications like the one that follows, see "Control statement coding rules" on page 23. # INDEX Specifies indexes for which information is to be gathered. Column information is gathered for the first column of the index. All the indexes must be associated with the *same* table space. ### LIST listdef-name Specifies the name of a previously defined LISTDEF list name. The utility allows one LIST keyword for each control statement of RUNSTATS. The list must contain only index spaces for RUNSTATS INDEX. Do not specify LIST with keywords from the **INDEX**...(index-name) specification. The utility list manager will group indexes by their related table space and execute runstats index once per table space. The INDEX keyword is required in order to validate the contents of the LIST. For more information about LISTDEF specifications, see "Generating object lists using LISTDEF" on page 150. ### (index-name, ...) Specifies the indexes for which information is to be gathered. The parentheses are required. You can specify a list of index names. If you specify more than one index, separate each name with a comma. ### PART integer Identifies the index partition for which statistics are to be collected. integer is the number of the partition. ### (ALL) Specifies that information is to be gathered for all indexes defined on all tables in the specified table space. ### **TABLESPACE** Names the table space and, optionally, the database it belongs to. database-name The name of the database that the table space belongs to. The default is DSNDB04. tablespace-name The name of the table space. ### **SHRLEVEL** Tells whether other programs that access the table space while RUNSTATS is running must use read-only access, or can change the table space. ### REFERENCE Allows only read-only access by other programs. The default is REFERENCE. #### CHANGE Allows other programs to change the table space or index. With SHRLEVEL CHANGE, uncommitted data can be used to collect statistical summaries. ### **REPORT** Determines if a set of messages is generated to report the collected statistics. Indicates that the set of messages is not output to SYSPRINT. The default is NO. ### **YES** Indicates that the set of messages is output to SYSPRINT. The messages generated are dependent on the combination of keywords (such as TABLESPACE, INDEX, TABLE, and COLUMN) specified with the RUNSTATS utility. However, these messages are not dependent on the specification of the UPDATE option. REPORT YES always generates a report of SPACE and ACCESSPATH statistics. #### **UPDATE** Tells whether the collected statistics are inserted into the catalog tables. UPDATE also allows you to select statistics used for access path selection or statistics used by database administrators. What you specify under the UPDATE option affects what options you can specify under the HISTORY option. ALL Indicates that all collected statistics will be updated in the catalog. The **default** is **ALL**. #### **ACCESSPATH** Indicates that only the catalog table columns that provide statistics used for access path selection are updated. #### **SPACE** Indicates that only the catalog table columns that provide statistics to help the database administrator assess the status of a particular table space or index are updated. **NONE** Indicates that no catalog tables are updated with the collected statistics. This option is only valid when REPORT YES is specified. #### **HISTORY** Records all catalog table inserts or updates to the catalog history tables. What you specify under the UPDATE option affects what options you can specify under the HISTORY option. The table below lists the HISTORY options allowed for each UPDATE option specified. The default will be supplied by the value specified in STATISTICS HISTORY on panel DSNTIPO. ALL Indicates that all collected statistics will be updated in the catalog history tables. #### ACCESSPATH Indicates that only the catalog history table columns that provide statistics used for access path selection are updated. #### **SPACE** Indicates that only SPACE-related catalog statistics are updated in catalog history tables. **NONE** Indicates that no catalog history tables are updated with the collected statistics. Table 84. Allowable HISTORY options based on selected UPDATE option | UPDATE option | HISTORY options | |---------------|------------------------------| | ALL | ALL, ACCESSPATH, SPACE, NONE | | ACCESSPATH | ACCESSPATH, NONE | | SPACE | SPACE, NONE | | NONE | NONE | #### **FORCEROLLUP** Determines if aggregation or rollup of statistics will take place when RUNSTATS is executed in spite of some parts being empty. This will enable the optimizer to select the best access path. The following are the available options for the FORCEROLLUP Keyword. YES Indicates that forced aggregation or rollup processing is to be done, even though some parts may not contain data. NO Indicates that aggregation or rollup will be done only if data is available for all
parts. If data is not available for all parts, DSNU623I message will be issued, provided the installation value for STATISTICS ROLLUP on panel DSNTIPO is set to NO. #### **KEYCARD** Collects all of the distinct values in all of the 1 to n key column combinations for the specified indexes. *n* is the number of columns in the index. #### **FREQVAL** Controls the collection of frequent value statistics. If you specify FREQVAL, it must be followed by two additional keywords: #### NUMCOLS Indicates the number of key columns to concatenate together when collecting frequent values from the specified index. Specifying '3' means to collect frequent values on the concatenation of the first three key columns. The default is 1, which means collect frequent values on the first key column of the index. #### COUNT Indicates the number of frequent values to be collected. Specifying '15' means collect 15 frequent values from the specified key columns. The default is 10. # Instructions for running RUNSTATS To run RUNSTATS, you must: - 1. Read "Before running RUNSTATS" in this chapter. - 2. Prepare the necessary data sets, as described in "Data sets used by RUNSTATS" on page 452. - 3. Create JCL statements, by using one of the methods described in Chapter 3, "Invoking DB2 online utilities" on page 23. (For examples of JCL for RUNSTATS, see "Sample control statements" on page 463.) - 4. Prepare a utility control statement, specifying the options for the tasks you want to perform, as described in "Instructions for specific tasks" on page 452. (For a complete description of the syntax and options for RUNSTATS, see "Syntax and options of the control statement" on page 442.) - 5. Check the compatibility table in "Concurrency and compatibility" on page 454 if you want to run other jobs concurrently on the same target objects. - 6. Plan for restart if the RUNSTATS job doesn't complete, as described in "Terminating or restarting RUNSTATS" on page 453. RUNSTATS can be restarted, but it starts over again from the beginning. - 7. Run RUNSTATS. See Chapter 3, "Invoking DB2 online utilities" on page 23 for a description of ways to execute DB2 utilities. # **Before running RUNSTATS** The columns RUNSTATS updates can be updated manually using SQL. Use caution when running RUNSTATS after another user has updated the statistical columns of the catalog. Because RUNSTATS puts information in these columns, values changed by the user are replaced. # Data sets used by RUNSTATS Table 85 describes the data sets used by RUNSTATS. Include statements in your JCL for each required data set, and any optional data sets you want to use. Table 85. Data sets used by RUNSTATS | Data Set | Description | Required? | |----------|--|-----------| | SYSIN | Input data set containing the utility control statement. | Yes | | SYSPRINT | Output data set for messages. | Yes | The following objects are named in the utility control statement and do not require DD cards in the JCL: # Table space or index Object to be scanned. It is named in the RUNSTATS control statement and is accessed through the DB2 catalog. # Creating the control statement See "Syntax and options of the control statement" on page 442 for RUNSTATS syntax and option descriptions. See "Sample control statements" on page 463 for examples of RUNSTATS usage. # Instructions for specific tasks To perform the following tasks, specify the options and values for those tasks in your utility control statement: - "Deciding when to use RUNSTATS" - "Assessing table space status" - "Updating statistics for a partitioned table space" - "Running RUNSTATS on the DB2 catalog" on page 453 - "Improving performance" on page 453 ### Deciding when to use RUNSTATS DB2 uses the statistics generated by RUNSTATS to determine access paths to data. If no statistics are available, DB2 makes fixed default assumptions. To ensure the effectiveness of the paths selected, use RUNSTATS: - · After a table is loaded - · After an index is physically created - · After a table space is reorganized and inline statistics were not collected - · After there have been extensive updates, deletions, or insertions in a table space - After you have run RECOVER TABLESPACE, REBUILD INDEX, or REORG INDEX, and you did not collect inline statistics with that utility - Before running REORG with the OFFPOSLIMIT, INDREFLIMIT, or LEAFDISTLIMIT options. ### Assessing table space status Changes to a table space can also change its space requirements and performance. A database administrator can use RUNSTATS to assess the current status of the table space and help decide whether to reorganize or redesign the table space. ### Updating statistics for a partitioned table space If statistics do not exist for every partition, then RUNSTATS does not compute aggregate statistics (used for access path selection). After newly created partitioned table spaces have been loaded, run RUNSTATS on the entire table space (or on every partition) to take best advantage of access path selection. ### Running RUNSTATS on the DB2 catalog RUNSTATS may be used for the DB2 catalog, for index space and table space statistics. The following sample execution shows part of the output of RUNSTATS against a catalog table space and its indexes: ``` DSNUGUTC - OUTPUT START FOR UTILITY, UTILID = DSNTEX DSNU000I DSNU050I DSNUGUTC - RUNSTATS TABLESPACE DSNDB06.SYSDBASE INDEX(ALL) DSNU610I # DSNUSUTP - SYSTABLEPART CATALOG UPDATE FOR DSNDB06.SYSDBASE SUCCESSFUL DSNU610I # DSNUSUTS - SYSTABLESPACE CATALOG UPDATE FOR DSNDB06.SYSDBASE SUCCESSFUL DSNU610I # DSNUSUTB - SYSTABLES CATALOG UPDATE FOR SYSIBM.SYSTABLESPACE SUCCESSFUL DSNU610I # DSNUSUTB - SYSTABLES CATALOG UPDATE FOR SYSIBM.SYSSYNONYMS SUCCESSFUL DSNU610I # DSNUSUIX - SYSINDEXES CATALOG UPDATE FOR SYSIBM.DSNDSX01 SUCCESSFUL DSNU610I # DSNUSUIP - SYSINDEXPART CATALOG UPDATE FOR SYSIBM.DSNDSX01 SUCCESSFUL DSNU610I # DSNUSUCO - SYSCOLUMNS CATALOG UPDATE FOR SYSIBM.DSNDSX01 SUCCESSFUL DSNU610I # DSNUSUFL - SYSFIELDS CATALOG UPDATE FOR SYSIBM.DSNDSX01 SUCCESSFUL DSNU610I # DSNUSUIX - SYSINDEXES CATALOG UPDATE FOR SYSIBM.DSNDYX01 SUCCESSFUL DSNU610I # DSNUSUIP - SYSINDEXPART CATALOG UPDATE FOR SYSIBM.DSNDYX01 SUCCESSFUL DSNU610I # DSNUSUCO - SYSCOLUMN CATALOG UPDATE FOR SYSIBM.DSNDYX01 SUCCESSFUL DSNU610I # DSNUSUFL - SYSFIELDS CATALOG UPDATE FOR SYSIBM.DSNDYX01 SUCCESSFUL DSNU010I DSNUGBAC - UTILITY EXECUTION COMPLETE, HIGHEST RETURN CODE=0 ``` DB2 uses the statistics collected on the catalog to determine the access path for user queries. ### Improving performance You can specify the STATISTICS keyword in LOAD, REBUILD INDEX, and REORG utility statements, which results in updated table space or index space catalog statistics for the objects the utility was run on. Another method of improving RUNSTATS performance is to specify the SAMPLE option on table spaces that were defined with the LARGE option, which reduces the number of rows sampled for statistics. When you run RUNSTATS concurrently against partitions of a partitioned table space or index, the sum of the processor time for the concurrent jobs will be roughly equivalent to the processor time it takes to run a single RUNSTATS job against the entire table space or index. However, the total elapsed time for the concurrent jobs can be significantly less than when you run RUNSTATS against an entire table space or index. When requesting nonindexed column statistics, provide a list of columns that might be used in queries as search conditions in a WHERE clause. Collecting statistics on all columns of a table is costly and might not be necessary. # Terminating or restarting RUNSTATS You can restart a RUNSTATS utility job, but it starts from the beginning again. You can terminate RUNSTATS with the TERM UTILITY command. For guidance in restarting online utilities, see "Restarting an online utility" on page 46. # **Concurrency and compatibility** Individual data and index partitions are treated as distinct target objects. Utilities operating on different partitions of the same table space or index space are compatible. Table 86 shows which claim classes RUNSTATS claims and drains and any restrictive state the utility sets on the target object. Table 87 shows which utilities can run concurrently with RUNSTATS on the same target object. The target object can be a table space, an index space, or a partition of a table space or index space. If compatibility depends on particular options of a utility, that is also shown. Table 86. Claim classes of RUNSTATS operations. Use of claims and drains; restrictive states set on the target object. | Target | RUNSTATS
TABLESPACE
SHRLEVEL
REFERENCE | RUNSTATS
TABLESPACE
SHRLEVEL
CHANGE | RUNSTATS
INDEX
SHRLEVEL
REFERENCE | RUNSTATS
INDEX
SHRLEVEL
CHANGE | |--------------------------|---|--|--|---| | Table space or partition | DW/UTRO | CR/UTRW ¹ | | | | Index or partition | | | DW/UTRO | CR/UTRW | ### Legend: - DW Drain the write claim class concurrent access for SQL readers - · CR Claim the read claim class - · UTRO Utility restrictive state read only access allowed - UTRW Utility restrictive state read/write access allowed - · Blank Object is not affected by this utility. ### Notes: 1. If the target object is a segmented table space, SHRLEVEL CHANGE does not allow you to concurrently execute an SQL searched DELETE without the WHERE clause. Table 87. RUNSTATS compatibility | | | RUNSTATS
TABLESPACE
SHRLEVEL
REFERENCE | RUNSTATS
TABLESPACE
SHRLEVEL
CHANGE | RUNSTATS
INDEX
SHRLEVEL
REFERENCE | RUNSTATS
INDEX
SHRLEVEL
CHANGE | |---|-----------------------|---|--
--|---| | | CHECK DATA DELETE YES | No | No | No | No | | 1 | CHECK DATA DELETE NO | Yes | Yes | Yes | Yes | | | CHECK INDEX | Yes | Yes | Yes | Yes | | | CHECK LOB | Yes | Yes | Yes | Yes | | | COPY INDEXSPACE | Yes | Yes | Yes | Yes | | | COPY TABLESPACE | Yes | Yes | Yes | Yes | | 1 | DIAGNOSE | Yes | Yes | Yes | Yes | | l | LOAD | No | No | No | No | | | MERGECOPY | Yes | Yes | Yes | Yes | | 1 | MODIFY RECOVERY | Yes | Yes | Yes | Yes | | l | QUIESCE | Yes | Yes | Yes | Yes | Table 87. RUNSTATS compatibility (continued) |
 | RUNSTATS
TABLESPACE
SHRLEVEL
REFERENCE | RUNSTATS
TABLESPACE
SHRLEVEL
CHANGE | RUNSTATS
INDEX
SHRLEVEL
REFERENCE | RUNSTATS
INDEX
SHRLEVEL
CHANGE | |--|---|--|--|---| | REBUILD INDEX | Yes | Yes | No | No | | RECOVER INDEX | Yes | Yes | No | No | | RECOVER TABLESPACE (no options) | No | No | Yes | Yes | | RECOVER TABLESPACE TOCOPY or TORBA | No | No | No | No | | RECOVER
 ERROR RANGE | No | No | Yes | Yes | | REORG INDEX | Yes | Yes | No | No | | REORG TABLESPACE UNLOAD CONTINUE or PAUSE | No | No | No | No | | REORG TABLESPACE UNLOAD ONLY or EXTERNAL | Yes | Yes | Yes | Yes | | REPAIR DUMP or VERIFY | Yes | Yes | Yes | Yes | | REPAIR LOCATE KEY or RID DELETE or REPLACE | No | No | No | Yes | | REPAIR LOCATE TABLESPACE PAGE REPLACE | No | No | Yes | Yes | | REPAIR LOCATE INDEX PAGE REPLACE | Yes | Yes | No | No | | REPORT | Yes | Yes | Yes | Yes | | RUNSTATS | Yes | Yes | Yes | Yes | | STOSPACE | Yes | Yes | Yes | Yes | | UNLOAD | Yes | Yes | Yes | Yes | # **Reviewing RUNSTATS output** RUNSTATS alters the tables and columns in the DB2 catalog tables listed below. A report of statistics gathered during processing is generated with the REPORT YES option. RUNSTATS sets the following columns to -1 for large table spaces. - CARD in SYSTABLES - CARD in SYSINDEXPART - · FAROFFPOS in SYSINDEXPART - NEAROFFPOS in SYSINDEXPART - FIRSTKEYCARD in SYSINDEXES - FULLKEYCARD in SYSINDEXES Index statistics and table space statistics: The following catalog tables are updated depending on the source of the statistics as well as the value of the UPDATE option. Table 88. Catalog tables updated by RUNSTATS | Keyword | UPDATE Option | Catalog Table
with HISTORY
ALL ⁴ | Catalog Table
with HISTORY
ACCESSPATH | Catalog Table
with HISTORY
SPACE | |------------|--------------------------------|--|--|---| | TABLESPACE | UPDATE ALL | SYSTABLESPACE
SYSTABLEPART ²
SYSTABLES ²
SYSTABSTATS ^{1,2}
SYSLOBSTATS ³ | SYSTABLESPACE
SYSTABLES ²
SYSTABSTATS ^{1,2} | SYSTABLEPART ²
SYSLOBSTATS ³ | | | UPDATE ACCESSPATH ² | SYSTABLESPACE
SYSTABLES
SYSTABSTATS ¹ | SYSTABLESPACE
SYSTABLES
SYSTABSTATS ¹ | | | | UPDATE SPACE ² | SYSTABLEPART
SYSLOBSTATS
SYSTABLES | | SYSTABLEPART
SYSLOBSTATS
SYSTABLES | | TABLE | UPDATE ALL | SYSCOLUMNS
SYSCOLSTATS ¹ | SYSCOLUMNS
SYSCOLSTATS ¹ | | | | UPDATE ACCESSPATH | SYSCOLUMNS
SYSCOLSTATS ¹ | SYSCOLUMNS
SYSCOLSTATS ¹ | | | INDEX | UPDATE ALL | SYSCOLUMNS SYSCOLDIST SYSCOLDISTSTATS ¹ SYSCOLSTATS ¹ SYSINDEXES SYSINDEXPART SYSINDEXSTATS ¹ | SYSCOLUMNS
SYSCOLDIST
SYSCOLDISTSTATS ¹
SYSCOLSTATS ¹
SYSINDEXPART
SYSINDEXSTATS ¹ | SYSINDEXES | | | UPDATE ACCESSPATH | SYSCOLUMNS SYSCOLDIST SYSCOLDISTSTATS ¹ SYSCOLSTATS SYSINDEXES SYSINDEXSTATS ¹ | SYSCOLUMNS
SYSCOLDIST
SYSCOLDISTSTATS ¹
SYSCOLSTATS
SYSINDEXES
SYSINDEXSTATS ¹ | SYSINDEXES | | | UPDATE SPACE | SYSINDEXPART | | SYSINDEXPART | ### Notes: - 1. Only updated for partitioned cases. When you run RUNSTATS against single partitions of an object, the partition-level statistics that result are used to update the aggregate statistics for the entire object. The catalog tables containing these partition-level statistics are the following: - SYSCOLSTATS - SYSCOLDISTSTATS - SYSTABSTATS - SYSINDEXSTATS - 2. If the specified table space is a LOB table space, this is not applicable. - 3. Only applicable when the specified table space is a LOB table space. - 4. When HISTORY NONE is specified, none of the catalog tables will be updated. # Access path statistics The catalog table columns listed in Table 89 are used by DB2 to select access paths to data during the bind process. Refer to Part 5 (Volume 2) of DB2 Administration Guide for further information regarding these columns. Table 89 does not describe information about LOB columns, because those statistics are not used for access path selection. For information on what values in these columns indicate for LOBs, see Appendix D of DB2 SQL Reference. A value in the column "Use" indicates whether information about the DB2 catalog column is General-use Programming Interface and Associated Guidance Information (G) or Product-sensitive Programming Interface and Associated Guidance Information (S), as defined in "Notices" on page 733. Table 89. DB2 catalog columns used to select data access paths | Column Name | Column Description | Use | |---------------|---|-----| | SYSTABLES | | | | CARDF | Total number of rows in the table. | S | | NPAGES | Total number of pages on which rows of this table appear. | S | | NPAGESF | Total number of pages used by the table. | S | | PCTROWCOMP | Percentage of rows compressed within the total number of active rows in the table. | S | | STATSTIME | The date and time when RUNSTATS was last executed to update the statistics. | | | SYSTABSTATS | | | | CARD or CARDF | Total number of rows in the partition. | S | | NPAGES | Total number of pages on which rows of this partition appear. | S | | SYSCOLUMNS | | | | COLCARDF | Estimated number of distinct values for the column. For an indicator column, this is the number of non-zero length, non-null LOBs. The value is -1 if statistics have not been gathered. The value is -2 for columns of an auxiliary table. | S | | HIGH2KEY | Second highest value of the column. Blank if statistics have not been gathered or the column is an indicator column or a column of an auxiliary table. If the column has a non-character data type, the data might not be printable. This is an updatable column. | S | | LOW2KEY | Second lowest value of the column. Blank if statistics have not been gathered or the column is an indicator column or a column of an auxiliary table. If the column has a non-character data type, the data might not be printable. This is an updatable column. | S | | STATSTIME | The date and time when RUNSTATS was last executed to update the statistics. | G | # # Table 89. DB2 catalog columns used to select data access paths (continued) | Column Name | Column Description | Use | |------------------------|--|-----| | SYSCOLDIST | Column Description | USE | | CARDF | The number of distinct values for the column group. This number is only valid for cardinality (TYPE C) key column statistics. | S | | COLGROUPCOLNO | Identifies the set of columns associated with the key column statistics. | S | | COLVALUE | Actual index column value that is being counted for distribution index statistics. | S | | FREQUENCYF | Percentage of rows, multiplied by 100, that contain the values specified in COLVALUE. | S | | NUMCOLUMNS | The number of columns associated with the key column statistics | G | | STATSTIME | The date and time when RUNSTATS was last executed to update the statistics. | G | | SYSTABLESPACE | | | | NACTIVE or
NACTIVEF | Number of active pages in the table space; shows the number of pages that are touched if a record cursor is used to scan the entire file. The value is -1 if statistics have not been gathered. | S | | STATSTIME | The date and time when RUNSTATS was last executed to update the statistics. | G | | DSSIZE | Maximum size of a data set in kilobytes. | G | | SYSINDEXES | | | | CLUSTERRATIOF | A number between 0 and 1 that when multiplied by 100 gives the percentage of rows in clustering order. For example, a value of 1 indicates that all rows are in clustering order. A value of .87825 indicates that 87.825% rows are in clustering order. | S | | CLUSTERING | Whether CLUSTER was specified when the index was created. | G | | FIRSTKEYCARDF | Number of distinct values of the first key column. | S | | FULLKEYCARDF | Number of distinct values of the full key. | S | | NLEAF | Number of leaf pages in the index. | S | | NLEVELS | Number of levels in the index tree. | S | | STATSTIME | The date and time when RUNSTATS was last executed to update the statistics. | G | | SYSINDEXSTATS | | | | CLUSTERRATIOF | A number between 0 and 1 that when multiplied by 100 gives the percentage of rows in clustering order. For example, a value of 1 indicates that all rows are in clustering order. A value of .87825 indicates that 87.825% rows are in clustering order. | S | Table 89. DB2 catalog columns used to select data access paths (continued) | Column Name | Column Description | Use | |--------------------------------
---|-----| | FIRSTKEYCARD or FIRSTKEYCARDF | For the index partition, number of distinct values of the first key column. | S | | FULLKEYCARD or
FULLKEYCARDF | For the index partition, number of distinct values of the key. | S | | NLEAF | Number of active leaf pages in the index partition. | S | | NLEVELS | Number of levels in the index tree in the partition. | S | | KEYCOUNT or
KEYCOUNTF | Total number of rows in the partition. | S | # **Space statistics (columns for tuning information)** The following catalog table columns are updated by RUNSTATS to help database administrators assess the status of a particular table space or index. A value in the column "Use" indicates whether information about the DB2 catalog column is General-use Programming Interface and Associated Guidance Information (G) or Product-sensitive Programming Interface and Associated Guidance Information (S), as defined in "Notices" on page 733. Table 90. DB2 catalog columns for tuning information | Column Name | Column Description Us | | | |--------------|---|---|--| | SYSTABLEPART | • | | | | CARD | Total number of rows in the table space or partition, or number of LOBs in the table space if the table space is a LOB table space. The value is -1 if statistics have not been gathered. | G | | | | The database administrator can validate design assumptions against this actual count. Over a period of time, it can show the rate of change or growth of the table space. | | | | DSNUM | Number of datasets. | G | | | EXTENTS | Number of dataset extents. | G | | | NEARINDREF | Number of rows relocated near their original page. | S | | | | See the description following FARINDREF. | | | | Table 90. DB2 catalo | g columns for tu | uning informa | tion (continued) | |----------------------|------------------|---------------|------------------| | | | | | | FARINDREF | Number of rows relocated far from their original page. If an update operation increases the length of a record by more than the amount of space available in | S | |------------|---|---| | | record by more than the amount of space available in | | | | the page in which it is stored, the record is moved to another page. Until the table space is reorganized, the record requires an additional page reference when it is accessed. The sum of NEARINDREF and FARINDREF is the total number of such records. | | | | For nonsegmented table spaces, a page is considered "near" the present page if the two page numbers differ by 16 or less; otherwise, it is "far from" the present page. | | | | For segmented table spaces, a page is considered "near" the present page if the two page numbers differ by (SEGSIZE * 2) or less. Otherwise, it is "far from" its original page. | | | | A record relocated near its original page tends to be accessed more quickly than one relocated far from its original page. | | | PAGESAVE | Percentage of pages saved in the table space or partition as a result of using data compression. For example, a value of 25 indicates a savings of 25 percent, so that the pages required are only 75 percent of what would be required without data compression. The value is 0 if there are no savings from using data compression, or if statistics have not been gathered. The value can be negative if using data compression causes an increase in the number of pages in the data set. | S | | | This calculation includes the overhead bytes for each row, the bytes required for the dictionary, and the bytes required for the current FREEPAGE and PCTFREE specification for the table space and partition. | | | | This calculation is based on an average row length and the result varies depending on the actual lengths of the rows. | | | PERCACTIVE | Percentage of space occupied by rows of data from active tables. The value is -1 if statistics have not been gathered. The value is -2 if the table space is a LOB table space. | S | | | A database administrator can use this figure to validate design assumptions, and tell how much of the space allocated to the table space is utilized. | | | | This value is influenced by the PCTFREE and the FREEPAGE parameters on the CREATE TABLESPACE statement, and by unused segments of segmented table spaces. | | | Table 90. DB2 catalog columns | for tuning information | (continued) | |-------------------------------|------------------------|-------------| | | | | | Column Name | Column Description | Use | |---------------------------|--|-----| | PERCDROP | For nonsegmented table spaces, the percentage of space occupied by rows of data from dropped tables. For segmented table spaces, this value is zero. After reorganization, this value is always zero. | S | | | Space occupied by dropped tables is reclaimed by reorganization. Hence, this figure is one indicator of when a table space should be reorganized. | | | CARDF | Total number of rows in the table space or partition, or if the table space is a LOB table space, the number of LOBs in the table space. The value is -1 if statistics have not been gathered. | G | | | The database administrator can validate design assumptions against this actual count. Over a period of time, it can show the rate of change or growth of the table space. | | | SPACE | The number of kilobytes of space currently allocated for all extents. A value of -1 indicates that the data set was defined with the DEFINE NO attribute, and the first insert operation has not occurred. | G | | SPACEF | The number of kilobytes of DASD storage. | G | | PQTY
(user-managed) | The primary space allocation in 4-KB blocks for the data set. | G | | SQTY
(user-managed) | The secondary space allocation in 4-KB blocks for the data set, in small integer format. | G | | SECQTYI
(user-managed) | The secondary space allocation in 4-KB blocks for the data set, in integer format. | G | | SYSINDEXPART | | | | CARDF | Number of rows referred to by the index or partition. | S | | | Those figures, for all the partitions, tell the database administrator how the key ranges specified for each partition have divided the rows among the several partitions. | | | DSNUM | Number of datasets. | G | | EXTENTS | Number of dataset extents. | G | Table 90. DB2 catalog columns for tuning information (continued) | Column Name | Column Description | Use | |-------------|--|-----| | FAROFFPOSF | Number of times is would be necessary to access a different, "far-off" page when accessing all the data records in index order. | S | | | Each time, it is almost certain that accessing the "next" record would require I/O activity. | | | | For nonsegmented table spaces, a page is considered far-off the present page if the two page numbers differ by 16 or more. For segmented table spaces, a page is considered far-off the present page if the two page numbers differ by SEGSIZE * 2 or more. | | | | Together, NEAROFFPOS and FAROFFPOS tell how well the index follows the cluster pattern of the table space. For a clustering index, NEAROFFPOS and FAROFFPOS approach a value of 0 as clustering improves. A reorganization should bring them nearer their optimal values; however, if a nonzero FREEPAGE value was specified on the CREATE TABLESPACE statement, the NEAROFFPOS after reorganization reflects the table on which the index is defined. Optimal values should not be expected for nonclustering indexes. Not applicable for the index on an auxiliary table (-1). | | | LEAFNEAR | Number of leaf pages located physically near previous leaf pages for successive active leaf pages. | S | | LEAFFAR | Number of leaf pages located physically far away from previous leaf pages for successive active leaf pages accessed in an index scan. | S | | NEAROFFPOSF | Number of times it would be necessary to access a different, "near-off" page when accessing all the data records in index order. | S | | | Each time, it is probable that accessing the "next" record would require I/O activity. See the description following FAROFFPOS. | | | | NEAROFFPOS is incremented if the current indexed row is not on the same or next data page of the previous indexed row, and the distance between the two data pages does not qualify for FAROFFPOS. | | | | For nonsegmented table spaces, a page is considered near-off the present page if the difference between the two page numbers is greater than or equal to 2, and less than 16. For segmented table spaces, a page is considered near-off the present page if the difference between the two page numbers is greater than or equal to 2, and less than SEGSIZE * 2. A
nonzero value in the NEAROFFPOS field after a REORG might be attributed to the number of space map pages contained in the segmented table space.Not applicable for the index on an auxiliary table (-1). | | Table 90. DB2 catalog columns for tuning information (continued) | Column Name | Column Description | Use | |---------------------------|--|-----| | LEAFDIST | 100 times the average distance in page IDs between successive leaf pages during a sequential access of the index. | S | | | This value helps to tell how well an index is organized. The value is at its lowest just after the index has been reorganized. Changes increase it; and you can reduce it again by reorganizing the index, either explicitly or as part of a general table space reorganization. | | | PSEUDO_DEL_E | NTRIES | | | | Number of pseudo deleted keys. | S | | SPACE | The number of kilobytes of space currently allocated for all extents. A value of -1 indicates that the data set was defined with the DEFINE NO attribute, and the first insert operation has not occurred. | G | | SPACEF | The number of kilobytes of DASD storage. | G | | PQTY (user-managed) | The primary space allocation in 4-KB blocks for the data set. | G | | SQTY
(user-managed) | The secondary space allocation in 4-KB blocks for the data set, in small integer format. | G | | SECQTYI
(user-managed) | The secondary space allocation in 4-KB blocks for the data set, in integer format. | G | | SYSLOBSTATS | | | | FREESPACE | The number of kilobytes of available space in the LOB table space up to the high-used RBA. | S | | ORGRATIO | The ratio of organization in the LOB table space. A value of 1 indicates perfect organization of the LOB table space. The greater the value exceeds 1, the more disorganized the LOB table space. | S | # **After running RUNSTATS** After running RUNSTATS, rebind any application plans that use the tables or indexes so that they use the new statistics. # Sample control statements Example 1: Update catalog statistics while allowing changes. Update the catalog statistic columns for table space DSN8S71E and all its associated indexes, sampling 25 percent of the rows. Permit other processes to make changes while this utility is executing. ``` //STEP1 EXEC DSNUPROC, UID='IUJQU225.RUNSTA', TIME=1440, UTPROC='', // SYSTEM='V71A', DB2LEV=DB2A //UTPRINT DD SYSOUT=* //SYSIN DD * ``` RUNSTATS TABLESPACE DSN8D71A.DSN8S71E TABLE(ALL) SAMPLE 25 INDEX(ALL) SHRLEVEL CHANGE Example 2: Update catalog statistics, do not allow updates. Update the catalog statistics for indexes XEMPL1 and XEMPL2. Do not permit other processes to change the table space associated with XEMPL1 and XEMPL2 (table space DSN8S71E) while this utility is executing. RUNSTATS INDEX (DSN8710.XEMPL1.DSN8710.XEMPL2) **Example 3: Update index statistics.** Obtain statistics on the index XEMPL1. RUNSTATS INDEX (DSN8710.XEMPL1) Example 4: Update statistics for several tables. Update the catalog statistics for all columns in the TCONA and TOPTVAL tables in table space DSN8D71P.DSN8S71C. Update the column statistics for the LINENO and DSPLINE columns in the TDSPTXT table in table space DSN8D71P.DSN8S71C. RUNSTATS TABLESPACE(DSN8D71P.DSN8S71C) TABLE (TCONA) TABLE (TOPTVAL) COLUMN(ALL) TABLE (TDSPTXT) COLUMN(LINENO, DSPLINE) Example 5: Update all statistics for a table space. Update all catalog statistics (table space, tables, columns, and indexes) for a table space. RUNSTATS TABLESPACE(DSN8D71P.DSN8S71C) TABLE INDEX Example 6: Update statistics used for access path selection. Update the catalog with only the statistics that are collected for access path selection. Report the collected statistics and route the statistics to SYSPRINT. RUNSTATS TABLESPACE DSN8D71A.DSN8S71E REPORT YES UPDATE ACCESSPATH Example 7: Update all statistics and generate report. Update the catalog with all the statistics (access path and space). Report the collected statistics and route the statistics to SYSPRINT. RUNSTATS TABLESPACE DSN8D71A.DSN8S71E REPORT YES UPDATE ALL Example 8: Report statistics without updating catalog. Do not update the catalog with the collected statistics. Report the collected statistics and route the statistics to SYSPRINT. RUNSTATS TABLESPACE DSN8D71A.DSN8S71E REPORT YES UPDATE NONE Example 9: Update statistics for a partition. Update the statistics for the table space and the partitioning index after a change to partition 1. RUNSTATS TABLESPACE DSN8D71A.DSN8S71E PART 1 INDEX(DSN8710.XEMP1 PART 1) Example 10: Report statistics and update catalog and history tables. Update the catalog with all statistics and update the history tables with all catalog table inserts or updates. Report the collected statistics and route the statistics to SYSPRINT. | RUNSTATS | TABLESPACE DB0E0101.TL0E0101 | |----------|------------------------------| | | INDEX | | | TABLE | | | SHRLEVEL REFERENCE | | | REPORT YES | | | UPDATE ALL | | | HISTORY ALL | Example 11: Update Keycard and Freqvals Statistics: Update the statistics on the index IXNPI. Collect all the distinct values in all the key column combinations and control the collection of frequent value statistics. RUNSTATS INDEX (SYSADM.IXNPI) KEYCARD FREQVAL NUMCOLS 1 COUNT 5 FREQVAL NUMCOLS 2 COUNT 10 REPORT YES # # # # #### # Chapter 27. STOSPACE The STOSPACE online utility updates DB2 catalog columns that indicate how much space is allocated for storage groups and related table spaces and indexes. **How to use this chapter:** For a diagram of STOSPACE syntax and a description of available options, see "Syntax and options of the control statement". For detailed guidance on running this utility, see "Instructions for running STOSPACE" on page 468. **Output:** The output from STOSPACE consists of new values in a number of catalog tables. See "Reviewing STOSPACE output" on page 471 for a list of columns and tables STOSPACE updates. **Authorization required:** To execute this utility, the privilege set of the process must include one of the following: - STOSPACE privilege - · SYSCTRL or SYSADM authority **Execution phases of STOSPACE:** The STOSPACE utility operates in these phases: Phase Description UTILINIT Initialization and setup STOSPACE UTILTERM Cleanup # Syntax and options of the control statement The utility control statement defines the function the utility job performs. You can create a control statement with the ISPF/PDF edit function. After creating it, save it in a sequential or partitioned data set. When you create the JCL for running the job, use the SYSIN DD statement to specify the name of the data set that contains the utility control statement. # Syntax diagram For guidance in interpreting syntax diagrams, see "How to read the syntax diagrams" on page xviii. # **Option descriptions** For a description of how utility statements are parsed, and how to read a list of option identifiers and specifications like the one that follows, see "Control statement coding rules" on page 23. #### **STOGROUP** Identifies the groups to be processed. (stogroup-name, ...) Is the name of a storage group. You can use a list of from one to eight storage group names. Separate items in the list by commas and enclose them in parentheses. Processes all storage groups. # Instructions for running STOSPACE To run STOSPACE, you must: - Prepare the necessary data sets, as described in "Data sets used by STOSPACE". - Create JCL statements, by using one of the methods described in Chapter 3, "Invoking DB2 online utilities" on page 23. (For examples of JCL for STOSPACE, see "Sample control statement" on page 471.) - Prepare a utility control statement, specifying the options for the tasks you want to perform, as described in "Instructions for specific tasks" on page 469. (For a complete description of the syntax and options for STOSPACE, see "Syntax and options of the control statement" on page 467.) - 4. Check the compatibility rules in "Concurrency and compatibility" on page 470 if you want to run other jobs concurrently on the same target objects. - 5. Plan for restart if the STOSPACE job doesn't complete, as described in "Terminating or restarting STOSPACE" on page 470. - Run STOSPACE. See Chapter 3, "Invoking DB2 online utilities" on page 23 for an explanation of ways to execute DB2 utilities. # Data sets used by STOSPACE Table 91 describes the data sets used by STOSPACE. Include statements in your JCL for each required data set, and any optional data sets you want to use. Table 91. Data sets used by STOSPACE | Data Set | Description | Required? | |----------|--|-----------| | SYSIN | Input data set containing the utility control statement. | Yes | | SYSPRINT | Output data set for messages. | Yes | The following object is named in the utility control statement and does not require a DD card in the JCL: #### Storage group Object to be reported. It is named in the STOSPACE control statement and is accessed through the DB2 catalog. # Creating the control statement See "Syntax and options of the control statement" on page 467 for STOSPACE syntax and option descriptions. See "Sample control statement" on page 471 for examples of STOSPACE usage. # Instructions for specific tasks To perform the following tasks, specify the options and values for those tasks in your utility control statement: "Ensuring availability of objects required by STOSPACE" "Obtaining statistical information with STOSPACE" "Understanding the values in a SPACE column" on page 470 # Ensuring availability of objects required by STOSPACE For each specified storage group, STOSPACE looks at the SYSIBM.SYSTABLESPACE and SYSIBM.SYSINDEXES catalog tables to tell which objects belong to that storage group. For each
object, the amount of space allocated is determined from an appropriate VSAM catalog. Hence the table spaces and indexes need not be available to DB2 when STOSPACE is running; only the DB2 catalog and appropriate VSAM catalogs are required. However, to gain access to the VSAM catalog, the utility must have available to it the DBD for the objects involved. This requires that the appropriate database, table spaces, and index spaces not be in the stopped state. # Obtaining statistical information with STOSPACE Table 92 lists statistical information recorded by the STOSPACE utility that is useful for space allocation decisions. Table 92. DB2 catalog data collected by STOSPACE | Catalog Table | Column Name | Column Description | |---------------|-------------|---| | SYSTABLESPACE | SPACE | Number of kilobytes of storage allocated to the table space | | SYSTABLEPART | SPACE | Number of kilobytes of storage allocated to the table space partition | | SYSINDEXES | SPACE | Number of kilobytes of storage allocated to the index | | SYSINDEXPART | SPACE | Number of kilobytes of storage allocated to the index partition | | SYSSTOGROUP | SPACE | Number of kilobytes of storage allocated to the storage group | | SYSSTOGROUP | SPCDATE | Date when STOSPACE was last run on a particular storage group | | SYSSTOGROUP | STATSTIME | Time when STOSPACE was last run on a particular storage group | When DB2 storage groups are used in the creation of table spaces and indexes, DB2 defines the data sets for them. The STOSPACE utility permits a site to monitor the DASD space allocated for the storage group. STOSPACE does not accumulate information for more than one storage group. If a partitioned table space or index space has partitions in more than one storage group, the information in the catalog about that space comes from only the group for which STOSPACE was run. When you run the STOSPACE utility, the SPACE column of the catalog represents the high allocated RBA of the VSAM linear data set. Use the value in the SPACE column to project space requirements for table spaces, table space partitions, index spaces, and index space partitions over time. Use the output from the access method services LISTCAT command to determine which table spaces and index ### **STOSPACE** spaces have allocated secondary extents; when you find these, it is a good idea to increase the primary quantity value for the data set and run the REORG utility. For information about space utilization in the DSN8S71E table space in the DSN8D71A database, first run the STOSPACE utility, and then execute this SQL statement: ``` General-use Programming Interface SELECT SPACE FROM SYSIBM.SYSTABLESPACE WHERE NAME = 'DSN8S71E AND DBNAME = 'DSN8D71A'; End of General-use Programming Interface _ ``` Alternatively, you can use TSO to look at data set and pack descriptions. To update SYSIBM.SYSSTOGROUP for storage group DSN8G710, as well as SYSIBM.SYSTABLESPACE and SYSIBM.SYSINDEXES for every table space and index belonging to DSN8G710, use the following utility: STOSPACE STOGROUP DSN8G710 ### Understanding the values in a SPACE column The value in a SPACE column is total allocated space, not only space allocated on the current list of volumes in the storage groups. Volumes can be deleted from a storage group even though space on those volumes is still allocated to DB2 table spaces or indexes. Deletion of a volume from a storage group prevents future allocations; it does not withdraw a current allocation. For each specified storage group, STOSPACE looks at the SYSIBM.SYSTABLESPACE and SYSIBM.SYSINDEXES catalog tables to tell which objects belong to that storage group. For each object, the amount of space allocated is determined from an appropriate VSAM catalog. Therefore, the table spaces and indexes need not be available to DB2 when STOSPACE is running; only the DB2 catalog and appropriate VSAM catalogs are needed. However, to gain access to the VSAM catalog, the utility must have available to it the DBD for the objects involved. This requires that the appropriate database, table spaces, and index spaces not be in the stopped state. # Considerations for running STOSPACE For user-defined spaces, STOSPACE does not record any statistics. # Terminating or restarting STOSPACE You can terminate STOSPACE with the TERM UTILITY command. You can restart a STOSPACE utility job; however, it starts again from the beginning. For more guidance in restarting online utilities, see "Restarting an online utility" on page 46. # Concurrency and compatibility STOSPACE does not set a utility restrictive state on the target object. STOSPACE can run concurrently on the same target object with any utility. However, because STOSPACE updates the catalog, concurrent STOSPACE utility jobs or other concurrent applications that update the catalog might cause timeouts and deadlocks. # **Reviewing STOSPACE output** The output from STOSPACE consists of new values in the columns and tables listed. In each case, an amount of space is given in kilobytes. - SPACE in SYSIBM.SYSINDEXES shows the amount of space allocated to indexes. If the index is not defined using STOGROUP, or STOSPACE has not been executed, the value is zero. - SPACE in SYSIBM.SYSTABLESPACE shows the amount of space allocated to table spaces. If the table space is not defined using STOGROUP, or STOSPACE has not been executed, the value is zero. - SPACE in SYSIBM.SYSINDEXPART shows the amount of space allocated to index partitions. If the partition is not defined using STOGROUP, or STOSPACE has not been executed, the value is zero. - SPACE in SYSIBM.SYSTABLEPART shows the amount of space allocated to table partitions. If the partition is not defined using STOGROUP, or STOSPACE has not been executed, the value is zero. - SPACE in SYSIBM.SYSSTOGROUP shows the amount of space allocated to storage groups. - SPCDATE in SYSIBM.SYSSTOGROUP shows, in the form yyddd, the date when STOSPACE was last used on a particular storage group. - STATSTIME in SYSIBM.SYSSTOGROUP shows the timestamp for the time. # Sample control statement Example: Update catalog SPACE columns. Update the DB2 catalog SPACE columns for storage group DSN8G710. ``` //STEP1 EXEC DSNUPROC, UID='FUAUU330.STOSPCE', // UTPROC=''. SYSTEM='V71A' // //SYSIN DD * STOSPACE STOGROUP DSN8G710 ``` # **Chapter 28. TEMPLATE** The TEMPLATE utility control statement lets you allocate data sets, without using JCL DD cards, during the processing of LISTDEF list. In its simplest form, the TEMPLATE control statement defines the data set naming convention. The control statement can optionally contain allocation parameters that define data set size, location, and attributes. The TEMPLATE control statement uses the MVS DYNALLOC macro (SVC 99) to perform data set allocation. Therefore, the facility is constrained by the limitations of this macro and by the subset of DYNALLOC, supported by TEMPLATE. See the OS/390 MVS Programming: Assembler Services Guide for more details. **Output:** The TEMPLATE control statement generates a dynamic allocation template with an assigned name for later reference. **Authorization required:** No privileges are required to execute this control statement. When a TEMPLATE is referenced by a specific utility, privileges will be checked at that time. **Execution phases of TEMPLATE:** The TEMPLATE control statement executes entirely in the UTILINIT phase, performing setup for the subsequent utility. # Syntax and options of the control statement The utility control statement defines the function the utility job performs. You can create a control statement with the ISPF/PDF edit function. After creating it, save it in a sequential or partitioned data set. When you create the JCL for running the job, use the SYSIN DD statement to specify the name of the data set that contains the utility control statement. # Syntax diagram For guidance in interpreting syntax diagrams, see "How to read the syntax diagrams" on page xviii. ### **TEMPLATE** # **Option descriptions** For a description of how utility statements are parsed, and how to read a list of option identifiers and specifications like the one that follows, see "Control statement coding rules" on page 23. ### **TEMPLATE** template-name Defines a data set allocation template and assigns the template a name, *template-name*, for subsequent reference on a DB2 utility control statement. The template-name can have up to eight alphanumeric characters and must begin with an alphabetical character. The template-name is followed by keywords that control the allocation of tape and disk data sets. Disk options and tape options must not appear on the same TEMPLATE statement. The UNIT keyword specifies a generic unit name that is defined on your system. This value is used to determine if a disk or tape data set is being allocated. All other keywords specified on the TEMPLATE control statement must be consistent with the unit type specified. ### common-options This section describes options that apply to both disk and tape data sets. #### UNIT Specifies the device-number, device-type (generic) or group-name for the data set. All other TEMPLATE keywords are validated based on the type of unit specified (DASD or TAPE). The default is SYSALLDA. ### **DSN** name-expression Specifies the template for the MVS data set name. You can specify data set name by using symbolic variables, non-variable alphanumeric or national characters, or any combination of these characters. Each symbolic variable is substituted by its related value at execution time to form a specific data set name. When used in a DSN expression, substitution variables begin with an ampersand sign (&) and end with a period (.). For example: DSN &DB..&TS..D&JDATE..COPY&ICTYPE. See Table 93, Table 95 on page 476, Table 94 on page 476 and Table 96 on page 477 for a list of substitution variables. If the DSN operand contains the parentheses
special characters it must be enclosed in single quotes. For example: TEMPLATE X DSN 'A.GDG.VERSION(+1)' Using &DATE. alone, generates an invalid data set qualifier for all numeric-type variables (all date or time-type variables, and others such as &SEQ. or &PART.). Examples of valid specification are P&PART. and D&DATE... Some substitution variables are invalid if you use TEMPLATE with an incompatible utility. For example, ICTYPE would not be meaningful if the TEMPLATE were used with LOAD SYSDISC. Other variables take on default values when their values are not known. For example, &PART. becomes 00000 for non-partitioned objects. Parentheses for the DSN name-expression are optional. For example: DSN(&DB..&TS..D&DATE.) Table 93. JOB variables | Variable | Description | |-------------------|-------------------| | &JOBNAME. or &JO. | The MVS job name. | # **TEMPLATE** | Table 93 | .IOR | variables | (continued) | |-----------|--------------|-----------|---------------| | Table 33. | $\sigma c c$ | variables | (COHILIHIACA) | | &STEPNAME. or &ST. | The MVS step name. This variable may be needed if data set names from two different job steps conflict. | | |--------------------|---|--| | &UTILID. or &UT. | The utilid truncated to 8 characters and error checked for invalid DSN characters. | | | &SSID. or &SS. | Subsystem ID (non-data sharing) or group attach name (data sharing). | | ### Table 94. UTILITY variables | Variable | Description | | |--------------------|--|--| | &ICTYPE. or &IC. | Single character image copy type. Valid only for image copy templates. The substitution is governed by whether a full image copy (F), an incremental image copy (I) or a CHANGELIMIT image copy (C) is specified by user. | | | &UTILNAME. or &UN. | Special values are assigned to some utilities: CHECKD for CHECK DATA, CHECKI for CHECK INDEX, CHECKL for CHECK LOB, REORGI for REORG INDEX, and REORGT for REORG TABLESPACE. Utility names that are longer than 8 characters are truncated to 8 characters. | | | &SEQ. or &SQ. | Sequence number of the list item in the list. | | | &LOCREM. or &LR. | Single character L is used when the utility defines a COPYDDN <i>ddname1</i> . The single character R is used when the utility defines a RECOVERYDDN <i>ddname1</i> . You can replicate the SYSCOPY ICBACKUP column information by using both the &LOCREM. and &PRIBAC. variables. | | | | Valid only for image copy templates. | | | &PRIBAC. or &PB. | Single character P is used when the utility defines a COPYDDN <i>ddname2</i> . The single character B is used when the utility defines a RECOVERYDDN <i>ddname2</i> . You can replicate the SYSCOPY ICBACKUP column information by using both the &LOCREM. and &PRIBAC. variables. | | | | Valid only for image copy templates. | | # Table 95. OBJECT variables | Variable | Description | |-----------------------------|---| | &LIST. or &LI. | The name of the list defined using the LISTDEF control statement and referenced on the same control statement as this template. For use with COPY FILTERDDN templates. All objects in the list are copied to one data set, which makes &TS. and &IS. meaningless. | | &DB. | Database name | | &TS. | Table space name | | &IS. | Index space name | | &SN. | Space name (table space or index space) | | &PART. or &PA. ¹ | Five-digit partition number padded with leading zeros | ## Table 95. OBJECT variables (continued) ### Notes: 1. If you use PARTLEVEL keyword, the template should take it into consideration and use this variable. Without this variable, the List Manager builds the list with different part numbers, but the templates generate the same data set name, which results in a duplicate data set name. Table 96. DATE and TIME variables | Variable | Description | | | | | | | | | |-----------------------|--------------------------|--|--|--|--|--|--|--|--| | DATE. or &DT. YYYYDDD | | | | | | | | | | | &TIME. or &TI. | HHMMSS | | | | | | | | | | &JDATE. or &JU. | YYYYDDD | | | | | | | | | | &YEAR. or &YE. | YYYY portion of &DATE. | | | | | | | | | | &MONTH. or &MO. | MM | | | | | | | | | | &DAY. or &DA. | DD | | | | | | | | | | &JDAY. or &JD. | DDD portion of &DATE. | | | | | | | | | | &HOUR. or &HO. | HH portion of &TIME. | | | | | | | | | | | &INUDATE. σ &&TI. | | | | | | | | | | n | | | | | | | | | | &TIME. O # **TEMPLATE** Table 97. Data dispositions for dynamically allocated data sets (continued) | ddname | CHECK
DATA | CHECK
INDEX
or
CHECK
LOB | COPY | COPY-
TOCOPY | LOAD | MERGE-
COPY | REBUILD
INDEX | REORG
INDEX | REORG
TABLE-
SPACE | UNLOAD | |----------|------------------------|--------------------------------------|-----------------------|-----------------|------------------------|-----------------------|------------------------|------------------------|--------------------------|-----------------------| | SYSDISC | Ignored | Ignored | Ignored | Ignored | NEW
CATLG
CATLG | Ignored | Ignored | Ignored | NEW
CATLG
CATLG | Ignored | | SYSPUNCH | Ignored NEW
CATLG
CATLG | NEW
CATLG
CATLG | | SYSCOPY | Ignored | Ignored | NEW
CATLG
CATLG | Ignored | NEW
CATLG
CATLG | NEW
CATLG
CATLG | Ignored | Ignored | NEW
CATLG
CATLG | Ignored | | SYSCOPY2 | Ignored | Ignored | NEW
CATLG
CATLG | Ignored | NEW
CATLG
CATLG | NEW
CATLG
CATLG | Ignored | Ignored | NEW
CATLG
CATLG | Ignored | | SYSRCPY1 | Ignored | Ignored | NEW
CATLG
CATLG | Ignored | NEW
CATLG
CATLG | NEW
CATLG
CATLG | Ignored | Ignored | NEW
CATLG
CATLG | Ignored | | SYSRCPY2 | Ignored | Ignored | NEW
CATLG
CATLG | Ignored | NEW
CATLG
CATLG | NEW
CATLG
CATLG | Ignored | Ignored | NEW
CATLG
CATLG | Ignored | | SYSUT1 | NEW
DELETE
CATLG | NEW
DELETE
CATLG | Ignored | Ignored | NEW
DELETE
CATLG | Ignored | NEW
DELETE
CATLG | NEW
CATLG
CATLG | NEW
DELETE
CATLG | Ignored | | SORTOUT | NEW
DELETE
CATLG | Ignored | Ignored | Ignored | NEW
DELETE
CATLG | Ignored | Ignored | NEW
DELETE
CATLG | NEW
DELETE
CATLG | Ignored | | SYSMAP | Ignored | Ignored | Ignored | Ignored | NEW
CATLG
CATLG | Ignored | Ignored | Ignored | Ignored | Ignored | | SYSERR | NEW
CATLG
CATLG | Ignored | Ignored | Ignored | NEW
CATLG
CATLG | Ignored | Ignored | Ignored | Ignored | Ignored | Table 98. Data dispositions for dynamically allocated data sets on RESTART | ••• | rabio doi 2 ata dispositiono for dyframicany amountou data dois diff. (120 fr. 1120 1 | | | | | | | | | | | |--------------------|--|---------------|-----------------------------------|---------|-----------------|-----------------------|----------------|------------------|----------------|--------------------------|-----------------------| | #
#
| ddname | CHECK
DATA | CHECK
INDEX or
CHECK
LOB | COPY | COPY-
TOCOPY | LOAD | MERGE-
COPY | REBUILD
INDEX | REORG
INDEX | REORG
TABLE-
SPACE | UNLOAD | | #
#
| SYSREC | Ignored | Ignored | Ignored | Ignored | OLD
KEEP
KEEP | Ignored | Ignored | Ignored | MOD
CATLG
CATLG | MOD
CATLG
CATLG | | #
#
| SYSDISC | Ignored | Ignored | Ignored | Ignored | MOD
CATLG
CATLG | Ignored | Ignored | Ignored | MOD
CATLG
CATLG | Ignored
 | #
#
| # | | Ignored MOD
CATLG
CATLG | MOD
CATLG
CATLG | Table 98. Data dispositions for dynamically allocated data sets on RESTART (continued) | | | • | | | | | | • | • | | | |--------------------|----------|------------------------|-----------------------------------|-----------------------|-----------------|------------------------|-----------------------|------------------------|------------------------|--------------------------|---------| | # # # # | ddname | CHECK
DATA | CHECK
INDEX or
CHECK
LOB | COPY | COPY-
TOCOPY | LOAD | MERGE-
COPY | REBUILD
INDEX | REORG
INDEX | REORG
TABLE-
SPACE | UNLOAD | | #
#
| SYSCOPY | Ignored | Ignored | MOD
CATLG
CATLG | Ignored | MOD
CATLG
CATLG | MOD
CATLG
CATLG | Ignored | Ignored | MOD
CATLG
CATLG | Ignored | | #
| SYSCOPY | 2 Ignored | Ignored | MOD
CATLG
CATLG | Ignored | MOD
CATLG
CATLG | MOD
CATLG
CATLG | Ignored | Ignored | MOD
CATLG
CATLG | Ignored | | #
#
| SYSRCPY | 1 Ignored | Ignored | MOD
CATLG
CATLG | Ignored | MOD
CATLG
CATLG | MOD
CATLG
CATLG | Ignored | Ignored | MOD
CATLG
CATLG | Ignored | | #
#
| SYSRCPY2 | 2 Ignored | Ignored | MOD
CATLG
CATLG | Ignored | MOD
CATLG
CATLG | MOD
CATLG
CATLG | Ignored | Ignored | MOD
CATLG
CATLG | Ignored | | #
#
| SYSUT1 | MOD
DELETE
CATLG | MOD
DELETE
CATLG | Ignored | Ignored | MOD
DELETE
CATLG | Ignored | MOD
DELETE
CATLG | MOD
CATLG
CATLG | MOD
DELETE
CATLG | Ignored | | #
#
| SORTOUT | MOD
DELETE
CATLG | Ignored | Ignored | Ignored | MOD
DELETE
CATLG | Ignored | Ignored | MOD
DELETE
CATLG | MOD
DELETE
CATLG | Ignored | | #
#
| SYSMAP | Ignored | Ignored | Ignored | Ignored | MOD
CATLG
CATLG | Ignored | Ignored | Ignored | Ignored | Ignored | | #
#
| SYSERR | MOD
CATLG
CATLG | Ignored | Ignored | Ignored | MOD
CATLG
CATLG | Ignored | Ignored | Ignored | Ignored | Ignored | ### **MODELDCB** dsname Specifies the DSN of a model data set. DCB information is read from the model data set. ### **BUFNO** integer Specifies the number of BSAM buffers. The specified value must be between 0 and 99. The default is 30. #### **DATACLAS** name Specifies the SMS data class. The *name* value must be a valid SMS data class and must not exceed eight characters in length. The data set will be cataloged if DATACLAS is specified. If this option is omitted, no DATACLAS is specified to SMS. ## MGMTCLAS name Specifies the SMS management class. The name value must be a valid SMS management class and must not exceed eight characters in length. The data set will be cataloged if MGMTCLAS is specified. If this option is omitted, no MGMTCLAS is specified to SMS. ### STORCLAS name Specifies the SMS storage class. The name value must be a valid SMS storage class and must not exceed eight characters in length. The data set is cataloged if STORCLAS is specified. If this option is omitted, no STORCLAS is specified to SMS. ### **TEMPLATE** # ### **RETPD** integer Specifies the retention period in days for the data set. The integer value must be between 1 to 9999. If DATACLAS, MGMTCLAS or STORCLAS are specified, retention might be controlled by the class definition. RETPD cannot be specified with EXPDL and it is not valid with the **JES3DD** option. #### **EXPDL** 'date' Specifies the expiration date for the data set in the form YYYYDDD, where YYYY is the four digit year and DDD is the three digit Julian day. The 'date' value must be enclosed by single quotes. If DATACLAS, MGMTCLAS or STORCLAS are specified, retention may be controlled by the class definition. EXPDL may not be specified with RETPD and it is not valid with the JES3DD option. ### **VOLUMES** (vol1, vol2,...) Specifies a list of volume serial-numbers for this allocation. If the data set is not cataloged, the list will be truncated, if necessary, when stored in SYSIBM.SYSCOPY. The number of volumes specified may not exceed the specified or default value of VOLCNT. The first volume must contain enough space for the primary space allocation. ### **VOLCNT** (integer) Specifies the maximum number of volumes that an output data set might require. The **default** value is $\underline{\mathbf{5}}$ for DASD templates and $\underline{\mathbf{99}}$ for TAPE templates. ### GDGLIMIT (integer) Specifies the number of entries to be created in a GDG base if a GDG DSN is specified and the base does not already exist. Specify a GDGLIMIT of zero (0) to not define a GDG base if one does not exist. The **default** value is <u>99</u>. The integer value must be between 1 to 255. #### **UNCNT** integer Specifies the number of devices to be allocated. The specified value must be between 0 and 59. If UNIT specifies a specific device number, then the value of UNCNT must be either 1 or omitted. ___ End of common-options _____ ### disk-options # **SPACE** (primary, secondary) Specifies the MVS disk space allocation parameters between 1 to 1677215. If you specify *(primary,secondary)* value, these values are used instead of the DB2 calculated values. When specifying primary and secondary quantities, both values must be either specified or omitted. Use the MAXPRIME option to set an upper limit on the *primary* quantity. #### CYL Specifies that allocation quantities, if present, are expressed in CYLINDERS and that allocation is to occur in cylinders. If SPACE CYL is specified, without (primary, secondary), the DB2 calculated quantities will be allocated in CYLINDERS using 3390 quantities for byte conversion. The default is CYL. #### TRK If SPACE TRK is specified, without (primary, secondary), the DB2 calculated quantities are allocated in tracks by using 3390 disk drive quantities for byte conversion. #### MB Specifies that allocation quantities, if present, are expressed in megabytes, and that allocation occurs in records. One megabyte is 1 048 576 bytes. If SPACE MB is specified, without (primary, secondary), the DB2-calculated quantities are allocated in records by using the average record length for the data set. See "Default space calculations" on page 484 for default space calculations for each utility data set. ### **PCTPRIME** integer Specifies the percentage of the required space to be obtained as the primary quantity. The default is 100. Use the MAXPRIME option to set the upper limit of this value for large objects. #### **MAXPRIME** integer Specifies the maximum allowable primary space allocation, expressed in cylinders (CYL). This value constrains the primary space value and the PCTPRIME calculation. #### **NBRSECND** integer Specifies the division of secondary space allocations. After the primary space is allocated, the remaining space is divided into the specified number of secondary allocations. The integer value must be between 1 and 10. The default value is 10. $_{-}$ End of disk-options $_{-}$ #### tape-options #### STACK Specifies whether output data sets must be stacked contiguously on the same tape volumes. #### NO Do not stack output data sets contiguously on tape. The **default** is **NO**. #### **YES** Stack similar output data sets as successive files on one logical tape volume. Within one utility execution, output data sets will be are stacked on a logical tape volume of the same usage type. For example, local primary image copies are stacked separately from local backup image copies. #### **TEMPLATE** To preserve parallel processing, parallel tasks are written to different tape volumes. The specific volume to which the data set is written can vary depending on the number of output data sets being produced, the number of parallel processes requested, and the number of tape units available to the job step. An end-of-volume message terminates the stack, however the file that is currently being written when the EOV is received continues onto a second physical volume. #### JES3DD ddname Specifies the JCL DD name to be used at job initialization time for the tape unit. JES3 requires that all required tape units be pre-allocated by DD statement. Use the JES3DD to tell utility processing which unit to use for this template. #### TRTCH Specifies the track recording technique for magnetic tape drives with improved data recording capability. #### NONE Specify TRTCH NONE to eliminate the TRTCH specification from dynamic allocation. The default is NONE. #### **COMP** Specify TRTCH COMP to write data in compacted format. #### **NOCOMP** Specify TRTCH NOCOMP to write data in standard format. | End of tape-options | | |---------------------|--| | End or tape options | | # **Instructions for using TEMPLATE** Some DB2 utilities produce data sets as a by-product or as an end result of utility execution. These data sets are referenced on utility control statements by a set of DD name keywords and are specified in detail on the corresponding JCL DD cards. You can use the TEMPLATE utility control statement in place of DD cards to dynamically allocate utility data sets. With this utility control statement, you can establish data set policies, refer to those policies on utility control statements, and let DB2 utilities administer those policies at execution time. Templates contain: - The data set naming convention - DF/SMS parameters - DASD or TAPE allocation parameters You can specify a template in the SYSIN data set, immediately preceding the utility control statement that references it, or in one or more TEMPLATE data sets. The TEMPLATE data set DD name is specified on the OPTIONS utility control statement by TEMPLATEDD(ddname) and applies to all subsequent utility control statements until the end of input or until DB2 encounters a new OPTIONS TEMPLATEDD(ddname) specification. The default TEMPLATE data set DD name is **SYSTEMPL**. TEMPLATE data sets can contain only TEMPLATE utility control
statements. Any template that is defined within SYSIN overrides another template definition of the same name in a TEMPLATE data set. With TEMPLATE utility control statement, database administrators can standardize data set allocation and the utility control statements that refer to those data sets, which reduces the need to customize and alter utility job streams. You can create a library of TEMPLATE control statements. The default DD name of this library data set is SYSTEMPL, but you can change it by using the OPTIONS TEMPLATEDD control statement. This data set can contain only LISTDEF control statements. If a TEMPLATE of the same name is found in SYSIN and in SYSTEMPL data sets, the name from SYSIN is used. # **Key TEMPLATE operations** Like both LISTDEF and OPTIONS utility control statements, a TEMPLATE control statement performs a setup operation in preparation for use by another utility. When the control statement is "processed" the information is saved under the template name for the duration of the job-step. You can referenced it as though it were an output data set DD name by substituting the template name in place of the DD name on most utility control statements. If a DD name and a TEMPLATE name conflict, the DD card is used for allocation and the TEMPLATE is ignored. Minimally, a TEMPLATE statement consists of a name (similar to a DD name) and a data set naming convention. If no more is specified, DB2 calculates the required data set size and uses default data set attributes appropriate to the data set being created. DB2 then allocates a disk data set with these defaults. The TEMPLATE statement required might look something like this: ``` TEMPLATE tmp1 DSN(DB2.&TS..D&JDATE..COPY&ICTYPE.&LOCREM.&PRIBAC.) VOLUMES(vol1,vol2,vol3) LISTDEF payroll INCLUDE TABLESPACE PAYROLL.* INCLUDE INDEXSPACE PAYROLL.*IX EXCLUDE TABLESPACE PAYROLL.TEMP* EXCLUDE INDEXSPACE PAYROLL.TMPIX* COPY LIST payroll COPYDDN(tmp1,tmp1) RECOVERYDDN(tmp1,tmp1) ``` See "Syntax and options of the control statement" on page 473 for details. # Creating data set names The data set naming convention that is specified on each TEMPLATE statement must be appropriate for the data set being created and coordinated with the other templates and DD cards in the same job-step. The data set name must be both unique and meaningful. Follow these guidelines when developing template names: - Use a combination of static characters, national characters, and the provided variable names to form valid MVS data set qualifiers. Normal MVS rules apply. Variables that produce numeric values must be preceded by either a static character or a character variable. All qualifiers must start with an alphabetical character, and consist of a maximum of eight characters per qualifier and a maximum of 44 characters for the entire data set name. - Use the two-character form of the DSN variables to save space. - Use a double period ".." following all variables that precede the last qualifier (one to terminate the variable followed by a second static period to separate the qualifiers). For example: &DB..&TS. - Use &DB. and &TS. to relate the data set to a data base object. - Use P&PART. when executing PARTLEVEL lists. #### **TEMPLATE** - Use &JO. and &ST. to eliminate conflicts with other jobs or job steps. - Use &SS. &US. &UT. and &UN. if it is critical to know the subsystem, member, user, utility-id, or utility name that produced the data set. - Use D&DATE. and T&TIME. or the shorter substring variations to guarantee uniqueness. - Use &IC. &LR. and &PB. to identify image copy data sets. For example, COPY&IC.&LR.&PB. would make a meaningful seven-character data set qualifier. # Controlling data set size TEMPLATE syntax also allows user-specified disk space parameters. If you do not specify the SPACE keyword. DB2 estimates the size of the data set based on formulas that vary according to the utility and the data set. See "Default space calculations" for details. In most cases, DB2 estimates the size of a data set based on the size of other existing data sets. Size can not be estimated if any of the required data sets are on tape. When size can be calculated, it is often a maximum size and can result in overly large data sets. Data sets are always allocated with the RLSE (release) option so that unused space is released on de-allocation. However in some cases, the calculated size of required data sets is too large for the DYNALLOC interface to handle. In this case error message DSNU1034I is issued, and the data set must be allocated by a DD card. If the object is part of a LISTDEF list, you might need to remove it from the list and process it individually. Database administrators can check utility control statements without execution by using the PREVIEW function. In PREVIEW mode, DB2 expands all TEMPLATE data set names in the SYSIN DD in addition to any data set name from the TEMPLATE DD that are referenced on a utility control statement, DB2 then prints the information to the SYSPRINT data set and halts execution. You can specify PREVIEW in one of two ways, either as a JCL PARM or on the OPTIONS PREVIEW utility control statement. # **Default space calculations** Three keywords are provided to let you manage how DB2 allocates the space required for the data set. You can use these three keywords, in combination, to constrain and quantify the allocation extents. #### **PCTPRIME** 100% of the required space is allocated as a PRIMARY quantity. If this amount of space is typically not available on a single volume, decrease PCTPRIME. To avoid secondary extents keep PCTPRIME at 100. ## **MAXPRIME** If you want an upper limit based on size, and not percentage, use MAXPRIME. #### **NBRSECND** After the restrictions on the PRIMARY quantity have been applied, the remaining SECONDARY quantity is divided into the specified number of secondary extents. If you omit the SPACE option quantities, current data set space estimation formulas shown in the "Data sets used by..." section of each online utility in this book are implemented as default values for DASD data sets. # Working with TAPE The STACK keyword supports tape processing in two forms. The first form, STACK NO, supports traditional, single-file processing. The data set is written and the tape is rewound and repositioned or even remounted. The second form, STACK YES, lets successive files be written on a single logical tape without repositioning or remounting. Important considerations for STACK YES processing include: - Only "like files" can be stacked on the same tape. For example, one tape might contain local primary image copies while another tape might contain remote primary image copies. The file types cannot be mixed. - Files are only stacked within a single utility invocation. When that utility ends, the stack is terminated (the tape is rewound and unloaded). To allow stacking, use a LISTDEF list to force multiple objects to be processed under a single utility invocation. - Parallel processing can complicate stacking. To prevent conflicts between parallel processes, only a single process can write a file to a given stack. - Stacks are terminated at the physical end of volume (EOV). When EOV is reached, a second physical tape volume is called, and the data set in progress is completed; the tape is then rewound and unloaded. As a result, a logical tape volume can be contained on a maximum of two physical volumes. # Working with GDGs TEMPLATE DSN operands support both GDG absolute version references and relative references. DB2 detects the absence of a GDG base and creates it, with a limit of 99 entries, by default. Use the keyword GDGLIMIT to alter this value or prohibit this action. If you use the PREVIEW function on the OPTIONS utility control statement. DB2 displays the GDG relative version references.GDG names are restricted to 35 characters. A model data set as defined in the MODELDCB option might be required to allocate GDG data sets in your environment. # Concurrency and compatibility TEMPLATE is a control statement that is used to setup an environment for another utility to follow. The template is stored until it is referenced by a specific utility. The list is expanded when it is referenced by another utility. At that time, the concurrency and compatibility restrictions of that utility apply, and the catalog tables necessary to expand the list must be available for read-only access. # Sample control statements Example 1: A minimal template for an image copy, on disk, using default options. TEMPLATE COPYDS DSN &DB..&TS..COPY&IC.&LR.&PB..D&DATE..T&TIME. Example 2: Specify a tape template with an expiration date. TEMPLATE TAPEDS DSN(&DB..&TS..D&DATE.) UNIT 3590-1 EXPDL '2100001' #### Example 3: Specify a disk template with SPACE. TEMPLATE DISK DSN &DB..&TS..T&TIME. SPACE(100,10) CYL Example 4: Specify a disk template using a default size with constraints. ``` TEMPLATE DISK DSN(&DB..&TS..T&TIME.) SPACE CYL MAXPRIME 1000 ``` ## Example 5: Use template TMP1 to define the naming convention for the COPYDDN data set. ``` LISTDEF CPY1 INCLUDE TABLESPACES TABLESPACE DBA906*.T*A906* INCLUDE INDEXSPACES COPY YES INDEXSPACE ADMF001.I?A906* TEMPLATE TMP1 UNIT SYSDA DSN (DH109006.&STEPNAME..&SN..T&TIME.) DISP (MOD, CATLG, CATLG) COPY LIST CPY1 COPYDDN (TMP1) PARALLEL (2) SHRLEVEL REFERENCE ``` **Note:** Parentheses for the DSN name-expression are optional. ## Example 6: Use TEMPLATE to create a GDG data set. ``` //**************** //* COMMENT: Define a model dataset. //********************************* //STEP1 EXEC PGM=IEFBR14 //SYSCOPX DD DSN=JULTU225.MODEL,DISP=(NEW,CATLG,CATLG), UNIT=SYSDA, SPACE=(4000, (20, 20)), VOL=SER=SCR03, // DCB=(RECFM=FB,BLKSIZE=4000,LRECL=100) //SYSPRINT DD SYSOUT=A //SYSIN DD * //******************** //* COMMENT: GDGLIMIT(6) //********************* //STEP2 EXEC DSNUPROC, UID='JULTU225.GDG', UTPROC='', // // SYSTEM='SSTR' //SYSUT1 DD DSN=JULTU225.GDG.STEP2.SYSUT1, // DISP=(MOD, DELETE, CATLG); UNIT=SYSDA,
SPACE=(4000, (20,20),,,ROUND) // //SORTOUT DD DSN=JULTU225.GDG.STEP2.SORTOUT, DISP=(MOD, DELETE, CATLG), // // UNIT=SYSDA, SPACE=(4000, (20,20),,,ROUND) //SYSIN DD * TEMPLATE COPYTEMP UNIT SYSDA DSN 'JULTU225.GDG(+1)' MODELDCB JULTU225.MODEL GDGLIMIT(6) COPY TABLESPACE DBLT2501.TPLT2501 FULL YES COPYDDN (COPYTEMP) SHRLEVEL REFERENCE ``` # Chapter 29. UNLOAD # The UNLOAD online utility unloads data from one or more source objects to one or more BSAM sequential data sets in external formats. The source can be DB2 table spaces or DB2 image copy data sets. UNLOAD must be run on the system where the definitions of the table space and the tables exist. UNLOAD is an enhancement of REORG UNLOAD EXTERNAL. With UNLOAD, you can unload rows from an entire table space or select specific partitions or tables to unload. You can also select columns by using the field specification list. If a table space is partitioned, you can unload all of the selected partitions into a single data set, or you can unload each partition in parallel into physically distinct data sets. The output records written by the UNLOAD utility are compatible as input to the LOAD utility, as a result, you can reload the original table or different tables. For a diagram of UNLOAD syntax and a description of available options, see "Syntax and options of the control statement". For detailed guidance on running this utility, see "Instructions for running UNLOAD" on page 517. **Output:** Output from UNLOAD consists of one or more of the following: - An unloaded table space or partition - · A discard file of rejected records **Authorization required:** To execute this utility, the privilege set of the process must include one of the following: - · Ownership of the tables - SELECT privilege on the tables - DBADM authority for the database - SYSADM authority - SYSCTRL authority (catalog tables only) **Execution phases of UNLOAD:** The UNLOAD utility operates in these phases: Phase Description UTILINIT Initialization and setup. **UNLOAD** Unloading records to sequential data sets. One pass through the input data set is made. If UNLOAD is processing a table space or partition, DB2 takes internal commits to provide commit points at which to restart in case operation should halt in this phase. UTILTERM Cleanup. # Syntax and options of the control statement The utility control statement defines the function the utility job performs. You can create a control statement with the ISPF/PDF edit function. After creating it, save it in a sequential or partitioned data set. When you create the JCL for running the job, use the SYSIN DD statement to specify the name of the data set that contains the utility control statement. # Syntax diagram For guidance in interpreting syntax diagrams, see "How to read the syntax diagrams" on page xviii. For the syntax diagram and the option descriptions of the FROM TABLE specification, see "FROM-TABLE-spec" on page 495. # Option descriptions For a description of how utility statements are parsed, and how to read a list of option identifiers and specifications like the one that follows, see "Control statement coding rules" on page 23. **DATA** Identifies the data selected for unloading with *table-name* in the from-table-spec. The DATA keyword is mutually exclusive with TABLESPACE, PART and LIST keywords and from-copy-spec. > When you specify the DATA keyword, or you omit either the TABLESPACE or the LIST keyword, you must also specify at least one FROM TABLE clause. #### **TABLESPACE** Specifies the table space (and, optionally, the database to which it belongs) from which the data is unloaded. #### database-name The name of the database to which the table space belongs. The name can not be DSNDB01 or DSNDB07. #### The default is DSNDB04. #### tablespace-name The name of the table space from which the data is unloaded. The specified table space must not be a LOB table space. Identifies a partition or a range of partitions from which the data is unloaded. This keyword applies when the specified table space is partitioned; it cannot be specified with LIST. The maximum is 254. Designates a single partition. *integer* must be an existing partition number within the table space. #### int1:int2 Designates a range of partitions from int1 to int2. int1 must be a positive integer that is less than the highest partition number within the table space. int2 must be an integer greater than int1 and less than or equal to the highest partition number. If no PART keyword is specified in an UNLOAD control statement, the data from the entire table space will be unloaded into a single unload data set. #### FROMCOPY data-set-name Indicates that data is unloaded from an image copy data set. When you specify FROMCOPY, the UNLOAD utility processes only the specified image copy data set. Alternatively, the FROMCOPYDDN keyword can be used where multiple image copy data sets can be concatenated under a single DD name. #### dataset-name Specifies the name of a single image copy data set. The FROMCOPY image copy data set must have been created by one of the following utilities: - COPY - LOAD inline image copy - MERGECOPY - REORG TABLESPACE inline image copy - **DSN1COPY** If the specified image copy data set is a full image copy, either compressed or uncompressed records can be unloaded. If the specified image copy data set is an incremental image copy or a copy of a partition or partitions, you can unload compressed records only when the same data set contains the dictionary pages for decompression. If an image copy data set contains a compressed row and a dictionary is not available, then DB2 issues an error message. See the MAXERR option on page 494 for more information about specifying error tolerance conditions. When you specify FROMCOPY or FROMCOPYDDN, you can also specify selection criteria with either PART, or FROM TABLE, or both, to qualify tables and rows to be unloaded. #### **FROMVOLUME** Identifies the image copy data set. #### **CATALOG** Identifies that the data set is cataloged. Use this option only for an image copy that was created as a cataloged data set (its volume serial is not recorded in SYSIBM.SYSCOPY). #### vol-ser Identifies the data set by an alphanumeric volume serial identifier of its first volume. Use this option only for an image copy that was created as a non-cataloged data set. To locate a data set stored on multiple tape volumes, specify the first *vol-ser* in the SYSCOPY record . # FROMCOPYDDN ddname Indicates that data is unloaded from one or more image copy data sets associated with the specified DDNAME. Multiple image copy data sets (primarily for copy of pieces) can be concatenated under a single DD name. #### ddname Identifies a DD name with which one or more image copy data sets are associated. # LIST listdef-name Identifies the name of a list of objects that are defined by a LISTDEF utility control statement. Index spaces, LOB table spaces, and directory objects must not be included in the list. You cannot use the LIST option to specify image copy data sets. When you specify the LIST option, the referenced LISTDEF identifies: - The table spaces from which the data is unloaded (you can use the pattern-matching feature of LISTDEF). - The partitions (if a table space is partitioned) from which the data is unloaded (defined by the INCLUDE, EXCLUDE and PARTLEVEL keywords in the LISTDEF statement). The UNLOAD utility associates a single table space with one output data set, except when partition-parallelism is activated. When you use the LIST option with a LISTDEF that represents multiple table spaces, you must also define a data set TEMPLATE that corresponds to all the table spaces and specify the *template-name* in the UNLDDN option. If you want to generate the LOAD statements, you must define another TEMPLATE for the PUNCHDDN data set that is similar to UNLDDN. DB2 then generate a LOAD statement for each table space. #### **PUNCHDDN** Specifies the DD name for a data set, or a template name, that defines one or more data set names to receive the LOAD utility control statements that the UNLOAD utility generates. ddname Specifies the DD name. The **default** is **SYSPUNCH**. template-name Identifies the name of a data set template that is defined by a TEMPLATE utility control statement. If the name is defined as a DD name by the JCL, it is treated as the DD name. When you run the UNLOAD utility for multiple table spaces and you want to generate corresponding LOAD statements, you must have multiple output data sets that correspond to the table spaces so that DB2 retains all of the generated LOAD statements. In this case, you must specify an appropriate template name to PUNCHDDN. If you omit the PUNCHDDN specification, the LOAD statements are not generated. If the partition variable (&PART. or &PA.) is included in a TEMPLATE for PUNCHDDN, DB2 replaces the &PART. or &PA. variable with the lowest partition number in the list of partitions to be unloaded. The partition number is in the form *nnnnn*. #### UNLDDN Specifies the DD name for a data set or a template name that defines one or more data set names into which the data is unloaded. ddname Specifies the DD name. The default is SYSREC. template-name Identifies the name of a data set template that is defined by a TEMPLATE utility control statement. If the specified name is defined both as a DDNAME (in the JCL) and as a template name (a TEMPLATE statement), it is treated as the DDNAME. When you run the UNLOAD utility for a partitioned table space, the selected partitions are unloaded in parallel if a template name is specified in UNLDDN and the template data set name contains the partition as a variable (&PART. or &PA.). In this case, the template is expanded into multiple data sets that correspond to the selected partitions. For example, the data from partitions 2 and 5 of the table space testdb.testtsp1 are unloaded in parallel into two data sets by using the following utility
statement: ``` TEMPLATE unldtempl DSNAME(&DBNAME..&TSNAME..P&PART.) LISTDEF unldlist ``` INCLUDE TABLESPACE testdb.testtsp1 PARTLEVEL (2) INCLUDE TABLESPACE testdb.testtsp1 PARTLEVEL (5) UNLOAD LIST unldlist UNLDDN unldtempl ... Similarly, when you run the UNLOAD utility for multiple table spaces, the output records are placed in data sets that correspond to the respective table spaces; therefore the output data sets must be physically distinctive, and you must specify an appropriate template name to UNLDDN. If you omit the UNLDDN specification, the SYSREC DDNAME is not used and an error occurs. If the partition variable (&PART. or &PA.) is included in TEMPLATE DSNAME when the partition parallelism is not applicable (when the source is a non-partitioned table space or an image copy), the variable is replaced by '00000' in the actual data set name. In this case, warning message DSNU1252I is issued, and the UNLOAD utility issues return code 4. #### **EBCDIC** Specifies that all output data of the character type will be in EBCDIC. If a different encoding scheme is used for the source data, the data is converted into EBCDIC (except for bit strings). If you do not specify either EBCDIC, ASCII, UNICODE, or CCSID, the encoding scheme of the source data is preserved. See the description of the CCSID option for this utility. ASCII Specifies that all output data of the character type will be in ASCII. If a different encoding scheme is used for the source data, the data is converted into ASCII (except for bit strings). > If you do not specify either EBCDIC, ASCII, UNICODE, or CCSID, the encoding scheme of the source data is preserved. See the description of the CCSID option for this utility. #### UNICODE Specifies that all output data of the character type will be in UNICODE (except for bit strings). If a different encoding scheme is used for the source data, the data is converted into UNICODE. If you do not specify either EBCDIC, ASCII, UNICODE, or CCSID, the encoding scheme of the source data is preserved. See the description of the CCSID option of this utility. #### **CCSID** (integer1,integer2,integer3) Specifies up to three coded character set identifiers (CCSIDs) to be used for the data of character type in the output records, including data unloaded in the external character formats. integer1 specifies the CCSID for SBCS data. integer2 specifies the CCSID for mixed data. integer3 specifies the CCSID for DBCS data. This option is not applied to data with a subtype of BIT. The following specifications are also valid: CCSID(integer1) Only an SBCS CCSID is specified. CCSID(integer1, integer2) An SBCS CCSID and a mixed CCSID are specified. integer Valid CCSID specification or 0. If you specify an argument as 0 or omit an argument, the encoding scheme specified by EBCDIC, ASCII, or UNICODE is assumed for the corresponding data type (SBCS, MIXED, or DBCS). If you do not specify either EBCDIC, ASCII, or UNICODE: - If the source data is of character type, the original encoding scheme is preserved. - · For character strings that are converted from numeric data, date, time, or timestamp, the default encoding scheme of the table is used. For more information, see the CCSID option of the CREATE TABLE statement in Chapter 5 of DB2 SQL Reference. When a CCSID conversion is requested, CCSID character substitutions can occur in the output string. Use the NOSUBS option to prevent possible character substitutions during CCSID conversion. #### **NOSUBS** Specifies that CCSID code substitution is not to be performed during unload processing. When a string is converted from one CCSID to another (including EBCDIC, ASCII, and UNICODE), a substitution character is sometimes placed in the output string. For example, this substitution occurs when a character (referred to as a codepoint) that exists in the source CCSID does not exist in the target CCSID. You can use the NOSUBS keyword to prevent the UNLOAD utility from allowing this substitution. If you specify the NOSUBS keyword and character substitution is attempted while unloading data, it is treated as a conversion error. The record with the error is not unloaded, and the process continues until the total error count reaches the number specified by MAXERR. # **NOPAD** Specifies that the variable length columns in the unloaded records occupy the actual data length without additional padding. As a result, the unloaded or discarded records might have varying lengths. When you do not specify NOPAD: - Default UNLOAD processing pads variable length columns in the unloaded records to their maximum length, and the unloaded records have the same length for each table. - The padded data fields are preceded by the length fields that indicate the size of the actual data without the padding. - When the output records are reloaded using the LOAD utility, padded data fields are treated as varying length data. While LOAD processes records with variable length columns that are unloaded or discarded by using the NOPAD option, these records can not be processed by applications that only process fields in fixed positions. For example, the LOAD statement generated for the EMP sample table would look similar to the LOAD statement shown in Figure 19 on page 359. #### **FLOAT** Specifies the output format of the numeric floating point data. This option applies to the binary output format only. #### **S390** Indicates that the binary floating point data is written to the output records in the S/390[®] internal format (also known as the "hexadecimal floating point" or HFP). The default is FLOAT S390. #### **IEEE** Indicates that the binary floating point data is written to the output records in the IEEE format (also known as the "binary floating point" or BFP). The IEEE option is applicable only when OS/390 Version 2 Release 6 or a subsequent version is installed, and a G5 or above processor is present. #### MAXERR integer Specifies the maximum number of records in error that are allowed; the unloading process terminates when this value is reached. #### integer Specifies the number of records in error that are allowed. When the error count reaches this number, the UNLOAD utility issues message DSNU1219 and terminates with return code 8. The **default** is <u>1</u>, which indicates that UNLOAD stops when the first error is encountered. If you specify 0 or any negative number, execution continues regardless of the number of records in error. If multiple table spaces are being processed, the number of records in error is counted for each table space. If the LIST option is used, you can add OPTION utility control statement (EVENT option with ITEMERROR) before the UNLOAD statement to specify that the table space in error is skipped and the subsequent table spaces are processed. #### **SHRLEVEL** Specifies whether other processes can access or update the table space or partitions while the data is being unloaded. UNLOAD ignores the SHRLEVEL specification when the source object is an image copy data set. The default is SHRLEVEL CHANGE ISOLATION CS. #### **CHANGE** Specifies that rows can be read, inserted, updated, and deleted from the table space or partition while the data is being unloaded. #### **ISOLATION** Specifies the isolation level with SHRLEVEL CHANGE. #### CS Indicates that the UNLOAD utility reads rows in cursor stability mode. With CS, the UNLOAD utility assumes CURRENTDATA(NO). # UR Indicates that uncommitted rows, if they exist, are unloaded. The unload operation is performed with minimal interference from the other DB2 operations that are applied to the objects from which the data is being unloaded. #### REFERENCE Specifies that during the unload operation, rows of the tables can be read, but can not be inserted, updated, nor deleted by other DB2 threads. When you specify SHRLEVEL REFERENCE, the UNLOAD utility drains writers on the table space from which the data is to be unloaded. When data is unloaded from multiple partitions, the drain lock will be obtained for all of the selected partitions in the UTILINIT phase. # FROM-TABLE-spec More than one table or partition for each table space can be unloaded with a single invocation of the UNLOAD utility. One FROM TABLE statement for each table to be unloaded is required to identify: - · A table name from which the rows will be unloaded - · A field to identify the table that is associated with the rows that are unloaded from the table by using the HEADER option - Sampling options for the table rows - · A list of field specifications for the table that is used to select columns to be unloaded - Selection conditions, specified in the WHEN clause, that are used to qualify rows to be unloaded from the table All tables that are specified by FROM TABLE statements must belong to the same table space. If rows from specific tables are to be unloaded, a FROM TABLE clause must be specified for each source table. If you do not specify a FROM TABLE clause for a table space, all the rows of the table space are unloaded. A list of field specifications is used to specify the following characteristics: - Column selection. Specifies the column names of a table to be unloaded. If a list of field specifications is given, only the listed columns will be unloaded. - · Column ordering. Specifies the order of fields placed in the output records. If a list of field specifications is given, data of the listed columns will be unloaded in the order of listed column names. - Output field attributes and format. Specifies the data type, length and format of the data in the output records. If you omit a list of field specifications, all columns of the source table are unloaded in the defined column order for the table. The default output field types corresponding to the data types of the columns are used. In a FROM TABLE clause, you can use parenthesis in only two instances: to enclose the entire field selection list and in a WHEN selection clause. This usage avoids potential conflict
between the keywords and field-names that are used in the field selection list. A valid sample of a FROM TABLE clause specification follows: ``` UNLOAD ... FROM TABLE tablename SAMPLE x (c1,c2) WHEN (c3>0) ``` You cannot specify FROM TABLE if the LIST option is already specified. # **Option descriptions for FROM TABLE** For a description of how utility statements are parsed, and how to read a list of option identifiers and specifications like the one that follows, see "Control statement coding rules" on page 23. table-name Identifies a DB2 table from which the rows are unloaded and to which the options in the FROM TABLE clause are applied. If the table name is not qualified by an authorization ID, the authorization ID of the invoker of the utility job step is used as the qualifier of the table name. #### **HEADER** Specifies a constant header field, at the beginning of the output records, that can be used to associate an output record with the table from which it was unloaded. If you specify a header field, it will be used as the field selection criterion of the WHEN clause (a part of the INTO-TABLE specification) in the LOAD statement that is generated. #### **OBID** Specifies that the object identifier (OBID) for the table (a two byte binary data) is placed in the first two bytes of the output records unloaded from the table. If you omit the HEADER option, HEADER OBID is the default. With HEADER OBID, the first two bytes of the output record cannot be used by the unloaded data. To illustrate, the following UNLOAD statement: ``` UNLOAD ... FROM TABLE tablename HEADER OBID ... ``` generates a LOAD statement similar to the following example: ``` LOAD ... INTO TABLE tablename WHEN (1:2)=X'hh' ... ``` where X'hh' is the hexadecimal notation of the OBID of table tablename. #### **NONE** Indicates that no record header field is created. If HEADER NONE is specified in a FROM TABLE clause, the corresponding INTO TABLE clause in the generated LOAD statement will not have a WHEN specification. Therefore, if rows from multiple tables are unloaded and HEADER NONE is specified in one or more FROM TABLE clauses, rows unloaded from those tables will not be able to be reloaded until you edit the generated LOAD statement. If you use the generated statement directly with the LOAD utility, the results might be unpredictable. #### CONST Specifies that a constant string is used as the record header. The given string operand determines the length of the header field. The string value must be enclosed by a pair of single quote characters. For example, the following UNLOAD statement ``` UNLOAD ... FROM TABLE tablename HEADER CONST 'abc' ... ``` generates a LOAD statement similar to the following example: ``` LOAD ... INTO TABLE tablename WHEN (1:3)='abc' ... ``` In this example, the given string is assumed to be in SBCS EBCDIC. The output string of the HEADER field is in the specified or the default encoding scheme. If the encoding scheme used for output is not EBCDIC, the SBCS CCSID conversion is applied to the given string before it is placed in the output records. If the output SBCS encoding scheme is not EBCDIC, the WHEN condition in the generated LOAD statement contains a hex string. You can also use the hexadecimal form, X'hex-string', to represent a string constant. If you want to specify a CONST string value in an encoding scheme other than SBCS EBCDIC, use the hexadecimal form. No CCSID conversion is performed if the hexadecimal form is used. #### SAMPLE decimal Indicates that only sampled rows of the table are unloaded. If selection conditions are specified by a WHEN clause within the same FROM TABLE clause, sampling is applied to the rows that are qualified by the WHEN selection conditions. #### decimal Specifies the percentage of the rows to be sampled in the decimal format. The precision is *ddd.dddd* and the valid range is $0 \le decimal$ If the number of rows to which the sampling is applied is *N*: - decimal x N / 100 rows are unloaded (the fraction might be rounded up to the nearest whole number). - If decimal > 0 and N > 0 then at least one row is unloaded. - If decimal = 100, all the rows from the table are unloaded. - If the given decimal = 0 or N = 0, no row will be unloaded from the table. The sampling is applied per individual table. If the rows from multiple tables are unloaded with sampling enabled, the referential integrity between the tables might be lost. # LIMIT integer Specifies the maximum number of rows to be unloaded from a table. If the number of unloaded rows reaches the specified limit, message DSNU1201 is issued for the table and no more rows are unloaded from the table. The process continues to unload qualified rows from the other tables. When partition parallelism is activated, the LIMIT option is applied to each partition instead of the entire table. ## integer Indicates the maximum number of rows to be unloaded from a table. If the specified number is less than or equal to zero, no row is unloaded from the table. Like the SAMPLE option, if multiple tables are unloaded with the LIMIT option, the referential integrity between the tables may be lost. #### field-name Identifies a column name that must exist in the source table. ### **POSITION** (start) Specifies the field position in the output record. The operand (position parameter) must be enclosed by parentheses. The position parameter can be specified as: An asterisk, indicating that the field starts at the first byte after the last position of the previous field. A positive integer that indicates the start column of the data field. start ### The default is POSITION(*). The POSITION option specification cannot be enclosed in parentheses; however, the start parameter must be enclosed in parentheses. For example ``` field-name POSITION(*) -- a valid example field-name POSITION(20) -- a valid example ``` The first column (byte position) of an output record corresponds to POSITION(1). If you specify HEADER NONE in the FROM TABLE clause, the item specified by the HEADER option is placed at the beginning of all the records unloaded from the table. You must account for the space for the record header: - HEADER OBID (the default case): two bytes from position 1. - HEADER CONST 'string' or X'hex-string' case: The length of the given string from position 1. If the source table column is nullable, a NULL indicator byte is prepended to the data field in the output record. The start parameter (or *) points to the position of the NULL indicator byte. In this situation the start is shifted by one byte to the right (as start+1) in the generated LOAD statement because in the LOAD statement, the start parameter of the POSITION option points to the next byte past the NULL indicator byte. For a varying length field, a length field precedes the actual data field (after the NULL indicator byte, if nullable). If the field is not nullable, the start parameter (or *) points to the first byte of the length field. The size of the length field is either four bytes (BLOB, CLOB, or DBCLOB) or two bytes (VARCHAR or VARGRAPHIC). When the output field positions are explicitly specified by using start parameters (or using the *format) of the POSITION option, the following items must be taken into account as a part of the output field: - · For a nullable field, a space for the NULL indicator byte. - · For varying length data, a space for the length field (either two bytes or four bytes). "Determining the layout of output fields" on page 524 illustrates the field layout in conjunction with the POSITION option, NULL indicator byte, the length field for a varying length field, the length parameter, and the actual data length. The POSITION option will be useful when the output fields must be placed at desired positions in the output records. The use of the POSITION parameters, however, can restrict the size of the output data fields. Use care when explicitly specifying start parameters for nullable and varying length fields. The TRUNCATE option might be required, if applicable, to fit a data item in a shorter space in an output record. If you omit the POSITION option for the first field, the field will start from position 1 if HEADER NONE is specified. Otherwise, the field will start from the next byte position past the record header field. If POSITION is omitted for a subsequent field, the field is placed next to the last position of the previous field without any gap. If NOPAD is specified and POSITION parameters are given for certain fields, the effect of the NOPAD option might be lost because the fields with start parameters (other than the default *) always start at the fixed positions in the output records. CHAR Indicates that the output field is a character type with fixed length. You can use CHARACTER in place of CHAR. If the source table column is nullable, a NULL indicator byte is placed at the beginning of the output field. If you specified the EBCDIC, ASCII, UNICODE, or CCSID options, the output data that corresponds to the specified option, is encoded in the CCSID, depending on the subtype of the source data (SBCS or MIXED). If the subtype is BIT, no conversion will be applied. (lenath) Specifies that size of the output data in bytes. If the *length* parameter is omitted, the default is the maximum length defined on the source table column. When the length parameter is specified: - If the *length* is less than the size of the table column, the data is truncated to the *length* if the TRUNCATE keyword is present; otherwise, a conversion error will occur. - If the *length* is larger than the size of the table column, the output field is padded by the default pad characters to the specified length. #### **TRUNCATE** The optional TRUNCATE keyword indicates that a character string (encoded for output) will be truncated from the right, if the data does not fit in the available space for the field in the output record. Truncation occurs at the character boundary. See
"Specifying TRUNCATE and STRIP options for output data" on page 526 for the truncation rules used in the UNLOAD utility. Without TRUNCATE, an error will occur when the output field size is too small for the data. #### **VARCHAR** Specifies that the output field type is character of varying length. A two-byte binary field indicating the length of data in bytes is prepended to the data field. If the table column is nullable, a NULL indicator byte is placed before the length field. If you specified the EBCDIC, ASCII, UNICODE, or CCSID options, the output data is encoded in the CCSID corresponding to the specified option, depending on the subtype of the source data (SBCS or MIXED). Note that, if the subtype is BIT, no conversion will be applied. (lenath) Specifies the maximum length of the actual data field in bytes. If you also specify NOPAD, it indicates the maximum allowable space for the data in the output records; otherwise, the space of the specified length is reserved for the data. If the length parameter is omitted, the default is the smaller of 255 and the maximum length defined on the source table column. #### **STRIP** With this option, blanks (the default) or the specified characters are removed from the beginning, the end, or both ends of the data, and the VARCHAR length field is adjusted to the length of the stripped data. The STRIP option is applicable if the subtype of the source data is BIT. In this case, no CCSID conversion is performed on the specified strip-char (even if it is given in the form 'strip-char'). The effect of the STRIP option is the same as the SQL STRIP scalar function. For details, see Chapter 5 of *DB2 SQL Reference*. #### **BOTH** Indicates that occurrences of blank or the specified character are removed from the both ends. The **default** is **BOTH**. #### **TRAILING** Indicates that occurrences of blank or the specified character are removed from the end. #### **LEADING** Indicates that occurrences of blank or the specified character are removed from the beginning. #### X'strip-char' Specifies a single byte character to be stripped. It can be specified in the hexadecimal form, X'hex-string', where hex-string is two hexadecimal characters representing an SBCS character. If the strip-char operand is omitted, the default is the blank character (for the EBCDIC-encoded output case, X'40', for the ASCII-encoded output case, X'20', and for the UNICODE-encoded output case, X'20'). The strip operation is applied after the character code conversion, if the output character encoding scheme is different from the one defined on the source data. Therefore, if a strip character is specified in the hexadecimal format, it must be in the encoding scheme used for output. #### 'strip-char' Specifies a single byte character to be stripped. A value given in the form 'strip-char' is assumed to be in EBCDIC. Depending on the output encoding scheme, SBCS CCSID conversion is applied to the strip-char value before it is used in the strip operation. If you want to specify a strip-char value in an encoding scheme other than EBCDIC, use the hexadecimal form. No CCSID conversion is performed if the hexadecimal form is used. # **TRUNCATE** The optional TRUNCATE keyword indicates that a character string (encoded for output) will be truncated from the right, if the data does not fit in the available space for the field in the output records. Truncation occurs at a character boundary. See "Specifying TRUNCATE and STRIP options for output data" on page 526 for the truncation rules used in the UNLOAD utility. Without TRUNCATE, an error will occur when the output field size is too small for the data. #### **GRAPHIC** Specifies that the output field is of the fixed length graphic type. If the table column is nullable, a NULL indicator byte is placed before the actual data If the output is in EBCDIC, the shift-in and shift-out characters will not be included at the beginning and at the end of the data. (length) If you specify the *length* parameter, it must be the number of DBCS characters (the size of the output data in bytes is twice the given length). If the given *length* is larger than the source data length, the output field will be padded with the default pad character. # **TRUNCATE** The optional TRUNCATE keyword indicates that a graphic character string (encoded for output) will be truncated from the right, if the data does not fit in the available space for the field in the output records. Truncation occurs at a character (DBCS) boundary. Without TRUNCATE, an error will occur when the output field size is too small for the data. #### **GRAPHIC EXTERNAL** Specifies that the data is written in the output records as a fixed length field of the graphic type with the external format; that is, the shift-out (SO) character is placed at the starting position, and the shift-in (SI) character at the ending position. The output field size will be even in the byte count. GRAPHIC EXTERNAL is supported only in the EBCDIC output mode (by default or when the EBCDIC keyword is specified). If the start parameter of the POSITION option is used to specify the output column position, it will point to the (inserted) shift-out character at the beginning of the field. The shift-in character is placed at the next byte position past the last double-byte character of the data. (length) If you specify the optional length parameter, it must be a number of DBCS characters not including the shift characters (as in the graphic type column definition used in a CREATE TABLE statement) nor the NULL indicator byte if the source column is nullable. If the length parameter is omitted, the default output field size is the length defined on the corresponding table column plus two bytes (shift-out and shift-in characters). If the specified *length* is larger than the size of the data, the field is padded by the default DBCS padding character on the right. #### **TRUNCATE** The optional TRUNCATE keyword indicates that a graphic character string will be truncated from the right by the DBCS characters, if the data does not fit in the available space for the field in the output records. Without TRUNCATE, an error will occur when the output field size is too small for the data. An error can also occur with the TRUNCATE option if the available space is less than four bytes (four bytes will be the minimum size for a GRAPHIC EXTERNAL field; SO, one DBCS, and SI); or less than five bytes if the field is nullable (the four bytes plus the NULL indicator byte). #### **VARGRAPHIC** Specifies that the output field is of the varying length graphic type. A two byte binary length field is prepended to the actual data field. If the table column is nullable, a NULL indicator byte is placed before the length field. #### (length) Specifies the maximum length of the actual data field in the number of DBCS characters. If you also specified NOPAD, it indicates the maximum allowable space for the data in the output records; otherwise, the space of the specified length is reserved for the data. If the length parameter is omitted, the default is the smaller of 127 and the maximum length defined on the source table column. #### **STRIP** With this option, DBCS blanks (the default) or the specified characters are removed from the unloaded data and the VARGRAPHIC length field is adjusted to the length of the stripped data (the number of DBCS characters). The effect of the STRIP option is the same as the SQL STRIP scalar function. For details, see Chapter 5 of DB2 SQL Reference. Indicates that occurrences of blank or the specified character are removed from both ends. The default is BOTH. Indicates that occurrences of blank or the specified character are removed from the end. #### **LEADING** Indicates that occurrences of blank or the specified character are removed from the beginning. #### X'strip-char' Specifies a DBCS character to be stripped in the hexadecimal format, X'hhhh', where hhhh is four hexadecimal characters representing a DBCS character. If this operand is omitted, the default is a DBCS blank in the output encoding scheme (for example, X'4040' for the EBCDIC-encoded output, X'8140' for CCSID 301). The strip operation is applied after the character code conversion, if the output character encoding scheme is different from the one defined on the source data. Therefore, if you specify a strip character, it must be in the encoding scheme used for the output. #### **TRUNCATE** The optional TRUNCATE keyword indicates that a graphic character string (encoded for output) will be truncated from the right, if the data does not fit in the available space for the field in the output records. Truncation occurs at a DBCS character boundary. Without TRUNCATE, an error will occur when the output field size is too small for the data. ### **SMALLINT** Specifies that the output field is a two byte binary integer (a negative number is in two's complement notation). If the external format is desired, use INTEGER EXTERNAL. If the source data type is INTEGER, DECIMAL, or FLOAT (either four byte or eight byte format), an error will occur when the data is greater than 32 767 or less than -32 768. A SMALLINT output field requires two bytes and the *length* option is not available. #### INTEGER Specifies that the output field is a four byte binary integer (a negative number is in two's complement notation). If the original data type is DECIMAL, or FLOAT (either four byte or eight byte format), an error will occur when the original data is greater than 2 147 483 647 or less than -2 147 483 648. An INTEGER output field requires four bytes and the *length* option is not available. #### INTEGER EXTERNAL Specifies that the output field contains a character string representing an integer number. (length) The optional *length* parameter indicates the size of the output data in bytes, including a space for the sign character. When the length is given and the character notation does not fit in
the space, an error will occur. If the output field size is not specified, the default is 11 characters (including a space for the sign). If the value is negative, a minus sign precedes the numeric digits. If the output field size is larger than the length of the data, the output data is left justified and blanks will be padded on the right. If the source data type is DECIMAL, or FLOAT (either four byte or eight byte format), an error will occur when the original data is greater than 2 147 483 647 or less than -2 147 483 648. ## **DECIMAL** Specifies that the output data is a number represented by one of the decimal formats described below. If you specify the keyword DECIMAL by itself, packed decimal format is assumed. #### **PACKED** Specifies that the output data is a number represented by the packed decimal format. You can use DEC or DEC PACKED as an abbreviated form of the keyword. The packed decimal representation of a number is of the form ddd...ds, where d is a decimal digit represented by four bits, and s is a four bit sign character (hexadecimal A, C, E, or F for a positive number, and hexadecimal B or D for a negative number). length Specifies the number of digits (not including the sign digit) placed in the output field. The length must be between one and 31. If the length is odd, the size of the output data field is (length+1)/2 bytes; if even, (length/2)+1 byte. If the source data type is DECIMAL and the *length* parameter is omitted, the default length is determined by the column attribute defined on the table. Otherwise, the default length is 31 digits (16 bytes). #### scale Specifies the number of digits to the right of the decimal point (note that a decimal point is not included in the output field in this case). The number must be an integer greater than or equal to zero and must be less than or equal to the length. The default depends on the column attribute defined on the table. If the source data type is DECIMAL, then the defined scale value is taken as the default value; otherwise, the default is 0. If you specify the output field size as less than the length of the data, an error will occur. If the specified field size is greater than the length of data, X'0' will be padded on the left. #### ZONED Specifies that the output data is a number represented by the zoned decimal format. You can use DEC ZONED as an abbreviated form of the keyword. The zoned decimal representation of a number is of the form znznzn...z/sn, where n denotes a four bit decimal digit (called the numeric bits); z is the digit's zone (left four bits of a byte); s is the right most operand that can be a zone (z) or can be a sign value (hexadecimal A, C, E, or F for a positive number, and hexadecimal B or D for a negative number). #### length Specifies the number of bytes (i.e., the number of decimal digits) placed in the output field. The length must be between one and 31. If the source data type is DECIMAL and the *length* parameter is omitted, the default length is determined by the column attribute defined on the table. Otherwise, the default length is 31 bytes. ## scale Specifies the number of digits to the right of the decimal point (note that a decimal point is not included in the output field in this case). The number must be an integer greater than or equal to zero and must be less than or equal to the length. The default depends on the column attribute defined on the table. If the source data type is DECIMAL, then the defined scale value is taken as the default value; otherwise, the default is 0. If you specify the output field size as less than the length of the data, an error will occur. If the specified field size is greater than the length of data, X'F0' will be padded on the left. #### **EXTERNAL** Specifies that the output data is a character string representing a number in the form of ±dd...d.ddd...d where d is a numeric character 0-9 (the plus sign for a positive value is omitted). #### length Specifies the overall length of the output data (the number of characters including a sign, and a decimal point if scale is specified). If the source data type is DECIMAL and the *length* parameter is omitted, the default length is determined by the column attribute defined on the table. Otherwise, the default length is 33 (31 numeric digits, a sign, and a decimal point). The minimum value of length is 3 to accommodate the sign, one digit, and the decimal point. #### scale Specifies the number of digits to the right of the decimal point. The number must be an integer greater than or equal to zero and must be less than or equal to length-2 (to allow the sign character and the decimal point). The default depends on the column attribute defined on the table. If the source data type is DECIMAL and the *length* parameter is omitted, the default scale is determined by the column attribute defined on the table. Otherwise, the default is 0. An error will occur if the character representation of a value does not fit in the given or default field size (precision). If the source data type is floating point and a data item is too small for the precision defined by scale, the value of zero will be returned (not an error). #### FLOAT (length) Specifies that the output data is a binary floating point (32 bit or single precision FLOAT if the length is between one and 21 inclusive; 64 bit or double precision FLOAT if the length is between 22 and 53 inclusive). If the length parameter is omitted, the 64 bit format is assumed (output field size will be eight bytes). Note that the length parameter for the FLOAT type does not represent the field size in bytes. The format of the binary floating point output is controlled by the global FLOAT option. The default is S/390 format (Hexadecimal Floating Point or HFP). If you specify FLOAT(IEEE), all the binary floating point output will be in IEEE format (Binary Floating Point or BFP). When you specify FLOAT(IEEE) and the source data type DOUBLE is unloaded as REAL, an error will occur if the source data can not be expressed by the IEEE (BFP) 32-bit notation. #### **EXTERNAL** (length) Specifies that the output data is a number represented by a character string in floating point notation, ±d.ddd...dddE±nn, where d is a numeric character (0-9) for the significant digits; nn after the character E and the sign consists of two numeric characters for the exponent. #### lenath Specifies the total field length in bytes including the first sign character, the decimal point, the *E* character, the second sign character and the two digit exponent. If the number of characters in the result is less than the specified or the default length, the result is padded to the right with blanks. The length, if specified, must be greater than or equal to eight. The default output field size is 14 if the source data type is the 32 bit FLOAT, 24 otherwise. A FLOAT EXTERNAL output field requires a space of at least seven characters in the output record to accommodate the minimal floating point notation. Otherwise, an error will occur. **REAL** The keyword **REAL** can be used for 32 bit floating point output. If REAL is used, the length parameter must not be specified. #### **DOUBLE** The keyword **DOUBLE** can be used for 64 bit floating point output. If DOUBLE is used, the *length* parameter must not be specified. #### **DATE EXTERNAL** Specifies that the output field is for a character string representation of a date. The output format of date depends on the DB2 installation. Specifies the size of the data field in bytes in the output record. A DATE EXTERNAL field requires a space of at least 10 characters. If the space is not available, an error will occur. If the specified *length* is larger than the size of the data, blanks will be padded on the right. #### TIME EXTERNAL Specifies that the output field is for a character string representation of a time. The output format of time depends on the DB2 installation. Specifies the size of the data field in bytes in the output record. A TIME EXTERNAL field requires a space of at least eight characters. If the space is not available, a conversion error will occur. If the specified length is larger than the size of the data, blanks will be padded on the right. #### TIMESTAMP EXTERNAL Specifies that the output field is for a character string representation of a timestamp. The output format of timestamp will be - yyyy-mm-dd-hh.mm.ss if the length is not specified (default) or the specified *length* is greater than or equal to 19 and less than 26. - yyyy-mm-dd-hh.mm.ss.nnnnnn if the length is greater than or equal to 26. (length) Specifies the size of the data field in bytes in the output record. A TIMESTAMP EXTERNAL field requires a space of at least 19 characters. If the space is not available, an error will occur. The length parameter, if specified, will determine the output format of the TIMESTAMP (see above). If the specified *length* is larger than the size of the data, the field is padded by the default padding character on the right. #### CONSTANT Specifies that the output records will have an extra field containing a constant value. The field name associated with the CONSTANT keyword must not coincide with a table column name (the field name is for clarification purposes only). A CONSTANT field always has a fixed length equal to the length of the given string. 'strina' Specifies the character string inserted in the output records at the specified or at the default position. A string is the required operand of the CONSTANT option. If the given string is in the form 'string', it is assumed to be an EBCDIC SBCS string. The output string for a CONSTANT field is, however, in the specified or the default encoding scheme, that is, if the encoding scheme used for output is not EBCDIC, the SBCS CCSID conversion is applied to the given string before it is placed in output records. ### X'hex-string' The hexadecimal form, X'hex-string' can also be used to represent a string
constant. If it is desired to specify a CONSTANT string value in an encoding scheme other than SBCS EBCDIC, use the hexadecimal form. No CCSID conversion is performed if the hexadecimal form is used. For a CONSTANT field, no other field selection list options should be specified. If a CONSTANT field is inserted, it will not be included in the generated LOAD statement (the LOAD statement will be generated so that the CONSTANT field is skipped). #### **ROWID** The field type ROWID can be specified if and only if the column to be unloaded is of type ROWID. The keyword is provided for consistency purposes. ROWID fields have varying length and a two byte binary length field will be prepended to the actual data field. For the ROWID type, no data conversion nor truncation will be applied. If the output field size is too small to unload ROWID data, an error will occur. If the source is an image copy and a ROWID column is selected, and if the pageset header page is missing in the specified data set, the UNLOAD utility terminates with the error message DSNU1228I. This can happen when an image copy data set of DSNUM greater than one for a non-partitioned table space defined on multiple data sets is specified as the source of unloading. **BLOB** Indicates that the column is unloaded as a binary large object (BLOB). No data conversion will be applied to the field. When you specify the BLOB field type, a four byte binary length field is placed in the output record prior to the actual data field. If the source table column is nullable, a NULL indicator byte is placed before the length field. #### (length) Specifies the maximum length of the actual data field in bytes. If you specify NOPAD, it indicates the maximum allowable space for the data in the output records; otherwise, the space of the specified length is reserved for the data. If the length parameter is omitted, the default is the maximum length defined on the source table column. # **TRUNCATE** The optional TRUNCATE keyword indicates that a BLOB string will be truncated from the right, if the data does not fit in the available space for the field in the output record. For BLOB data, truncation occurs at a byte boundary. Without TRUNCATE, an error will occur when the output field size is too small for the data. **CLOB** Indicates that the column is unloaded as a character large object (CLOB). When you specify the CLOB field type, a four byte binary length field is placed in the output record prior to the actual data field. If the source table column is nullable, a NULL indicator byte is placed before the length field. If you specified the EBCDIC, ASCII, UNICODE, or CCSID options, the output data is encoded in the CCSID corresponding to the specified option, depending on the subtype of the source data (SBCS or MIXED). No conversion will be applied if the subtype is BIT. (length) Specifies the maximum length of the actual data field in bytes. If you specify NOPAD, it indicates the maximum allowable space for the data in the output records; otherwise, the space of the specified length is reserved for the data. If the length parameter is omitted, the default is the maximum length defined on the source table column. #### **TRUNCATE** The optional TRUNCATE keyword indicates that a CLOB string (encoded for output) will be truncated from the right, if the data does not fit in the available space for the field in the output record. For a CLOB data, truncation occurs at a character boundary. See "Specifying TRUNCATE and STRIP options for output data" on page 526 for the truncation rules used in the UNLOAD utility. Without TRUNCATE, an error will occur when the output field size is too small for the data. ### **DBCLOB** (double-byte character large object) Indicates that the column is unloaded as a double-byte character large object (DBCLOB). If you specify the DBCLOB field type, a four byte binary length field is placed in the output record prior to the actual data field. If the source table column is nullable, a NULL indicator byte is placed before the length field. If you specified the EBCDIC, ASCII, UNICODE, or CCSID options, the output data is encoded in the CCSID corresponding to the specified option (DBCS CCSID is used). (length) Specifies the maximum length of the actual data field in the number of DBCS characters. If you specify NOPAD, it indicates the maximum allowable space for the data in the output records; otherwise, the space of the specified length is reserved for the data. If the length parameter is omitted, the default is the maximum length defined on the source table column. #### **TRUNCATE** The optional TRUNCATE keyword indicates that a DBCS string (encoded for output) will be truncated from the right, if the data does not fit in the available space for the field in the output record. For a DBCLOB data, truncation occurs at a character (DBCS) boundary. See "Specifying TRUNCATE and STRIP options for output data" on page 526 for the truncation rules used in the UNLOAD utility. Without TRUNCATE, an error will occur when the output field size is too small for the data. #### WHEN The WHEN clause tells which records in the table space are to be unloaded. If there is no WHEN clause specified for a table in the table space, all of the records are unloaded. The option following WHEN describes the conditions for unloading records from a table. #### selection condition A *selection condition* specifies a condition that is true, false, or unknown about a given row. When the condition is true, the row qualifies for When a positive date duration is added to a date, or a negative date duration is subtracted from a date, the date is incremented by the specified number of years, months, and days. When a positive date duration is subtracted from a date, or a negative date duration is added to a date, the date is decremented by the specified number of days, months, and years. Adding a month to a date gives the same day one month later unless that day does not exist in the later month. In that case, the day in the result is set to the last day of the later month. For example, January 28 plus one month gives February 28; one month added to January 29, 30, or 31 results in either February 28 or, for a leap year, February 29. If one or more months is added to a given date and then the same number of months is subtracted from the result, the final date is not necessarily the same as the original date. The order in which labeled date durations are added to and subtracted from dates can affect the results. When you add labeled date durations to a date, specify them in the order of YEARS + MONTHS + DAYS. When you subtract labeled date durations from a date, specify them in the order of DAYS - MONTHS - YEARS. For example, to add one year and one day to a date, specify: CURRENT DATE + 1 YEAR + 1 DAY To subtract one year, one month, and one day from a date, specify: CURRENT DATE - 1 DAY - 1 MONTH - 1 YEAR Incrementing and decrementing timestamps: The result of adding a duration to a timestamp, or of subtracting a duration from a timestamp, is itself a timestamp. Date and time arithmetic is performed as previously defined, except that an overflow or underflow of hours is carried into the date part of the result, which must be within the range of valid dates. #### basic predicate A basic predicate compares a column with a constant, If the value of the column is null, the result of the predicate is unknown. Otherwise, the result of the predicate is true or false. | column = constant colum | ก is | equ | al to | constant | or | labeled | |-------------------------|------|-----|-------|----------|----|---------| |-------------------------|------|-----|-------|----------|----|---------| duration expression. column is not equal to constant or column < > constant labeled duration expression. column > constant column is greater than constant or labeled duration expression. column < constant column is less than constant or labeled duration expression. column > = constant column is greater than or equal to constant or labeled duration expression. column < = constant column is less than or equal to constant or labeled duration expression. **Note:** The following alternative comparison operators are available: != or ¬= for not equal. !> or ¬> for not greater than. !< or ¬< for not less than. The symbol ¬ representing "not" is supported for compatibility purposes. Use ! where possible. ### BETWEEN predicate The BETWEEN predicate determines whether a given value lies between two other given values specified in ascending order. Each of the predicate's two forms has an equivalent search condition, as shown below: The predicate: column BETWEEN value1 AND value2 is equivalent to: (column >= value1 AND column <= value2) column NOT BETWEEN value1 AND The predicate: value2 is equivalent to: NOT(column BETWEEN value1 AND value2) and therefore also to: (column < value1 OR column > value2) The values can be constants or labeled duration expressions. For example, the following predicate is true for any row when salary is greater than or equal 10000 and less than or equal to 20000: SALARY BETWEEN 10000 AND 20000 #### IN predicate The IN predicate compares a value with a set of values. In the IN predicate, the second operand is a set of one or more values specified by constants. The predicate: value1 IN (value1, value2,..., valuen) (value1 = value2 OR ... OR value1 = is equivalent to: valuen) The predicate: value1 NOT IN (value1, value2,..., valuen) (value1 ¬= value2 AND ... AND value1 is equivalent to: ¬= valuen) For example, the following predicate is true for any row whose employee is in department D11, B01, or C01: ``` WORKDEPT IN ('D11', 'B01', 'C01') ``` #### LIKE predicate The LIKE predicate qualifies strings that have a certain pattern. The pattern is specified by a string in which the underscore and percent sign characters have special meanings. Let x denote the column to be tested and y the pattern in
the string constant. The following rules apply to predicates of the form "x LIKE y...". If NOT is specified, the result is reversed. - When x and y are both neither empty nor null, the result of the predicate is true if x matches the pattern in y and false if x does not match the pattern in y. Matching the pattern is described below. - When x or y is null, the result of the predicate is unknown. - When y is empty and x is not, the result of the predicate is false. - When x is empty and y is not, the result of the predicate is false unless y consists only of one or more percent signs. - When x and y are both empty, the result of the predicate is true. The pattern string and the string to be tested must be of the same type, that is, both x and y must be character strings or both x and y must be graphic strings. When x and y are graphic strings, a character is a DBCS character. When x and y are character strings and x is not mixed data, a character is an SBCS character and y is interpreted as SBCS data regardless of its subtype. The rules for mixed data patterns are described on page 517. Within the pattern, a percent sign or underscore can have a special meaning, or it can represent the literal occurrence of a percent sign or underscore. To have its literal meaning, it must be preceded by an escape character. If it is not preceded by an escape character, it has its special meaning. The ESCAPE clause designates a single character. That character, and only that character, can be used multiple times within the pattern as an escape character. When the ESCAPE clause is omitted, no character serves as an escape character, so that percent signs and underscores in the pattern always have their special meanings. The following rules apply to the use of the ESCAPE clause: - The ESCAPE clause cannot be used if x is mixed data. - If x is a character string, the data type of the string constant must be character string. If x is a graphic string, the data type of the string constant must be graphic string. In both cases, the length of the string constant must be 1. - The pattern must not contain the escape character except when followed by the escape character, '%' or '_'. For example, if '+' is the escape character, any occurrences of '+' other than '++', '+_', or '+%' in the pattern is an error. When the pattern does not include escape characters, a simple description of its meaning is: - The underscore sign (_) represents a single arbitrary character. - The percent sign (%) represents a string of zero or more arbitrary characters. - Any other character represents a single occurrence of itself. ### More rigorous description of strings and patterns The string y is interpreted as a sequence of the minimum number of substring specifiers such that each character of *y* is part of exactly one substring specifier. A substring specifier is an underscore, a percent sign, or any non-empty sequence of characters other than an underscore or percent sign. The string x matches the pattern y if a partitioning of x into substrings exists, such that: - A substring of x is a sequence of zero or more contiguous characters and each character of x is part of exactly one substring. - If the *n*th substring specifier is an underscore, the *n*th substring of *x* is any single character. - If the *n*th substring specifier is a percent sign, the *n*th substring of x is any sequence of zero or more characters. - If the *n*th substring specifier is neither an underscore nor a percent sign, the *n*th substring of *x* is equal to that substring specifier and has the same length as that substring specifier. - The number of substrings of x is the same as the number of substring specifiers. When escape characters are present in the pattern string, an underscore, percent sign, or escape character represents a single occurrence of itself if and only if it is preceded by an odd number of successive escape characters. Mixed data patterns: If x is mixed data, the pattern is assumed to be mixed data, and its special characters are interpreted as follows: - · A single-byte underscore refers to one single-byte character; a double-byte underscore refers to one double-byte character. - · A percent sign, either single-byte or double-byte, refers to any number of characters of any type, either single-byte or double-byte. - Redundant shift bytes in x or y are ignored. #### NULL predicate The NULL predicate tests for null values. If the value of the column is null, the result is true. If the value is not null, the result is false. If NOT is specified, the result is reversed. # Instructions for running UNLOAD To run UNLOAD, you must: - 1. Prepare the necessary data sets, as described in "Data sets used by UNLOAD" on page 518. - 2. Create JCL statements, by using one of the methods described in Chapter 3, "Invoking DB2 online utilities" on page 23. (For examples of JCL for UNLOAD, see "Sample control statements" on page 530.) - 3. Prepare a utility control statement, specifying the options for the tasks you want to perform, as described in "Instructions for specific tasks" on page 518. (For a #### UNLOAD - complete description of the syntax and options for UNLOAD, see "Syntax and options of the control statement" on page 487.) - 4. Check the compatibility table in "Concurrency and compatibility" on page 528 if you want to run other jobs concurrently on the same target objects. - 5. Plan for restart if the UNLOAD job doesn't complete, as described in "Terminating or restarting UNLOAD" on page 528. - 6. Run UNLOAD. See Chapter 3, "Invoking DB2 online utilities" on page 23 for an explanation of ways to execute DB2 utilities. # Data sets used by UNLOAD Table 99 describes the data sets used by UNLOAD. Include statements in your JCL for each required data set, and any optional data sets you want to use. Table 99. Data sets used by UNLOAD | Data Set | Description | Required? | |-----------------|---|-----------------| | SYSIN | Input data set containing the utility control statement. | Yes | | SYSPRINT | Output data set for messages. | Yes | | Input data set | The input data set containing the data to be loaded. Its name is identified by the DD statement specified by the INDDN option. The default name is SYSREC. It must be a sequential data set that is readable by BSAM. | Yes | | SYSPUNCH | One or more work data sets to contain the generated LOAD statements for subsequently reloading the data. The default DD name is PUNCHDDN. | No ¹ | | Unload data set | One or more work data set to contain the unloaded table rows. The default DD name is UNLDDN. | Yes | #### Notes: 1. Required if you request LOAD statement generation by specifying PUNCHDDN in the utility control statement. The following object is named in the utility control statement and does not require a DD card in the JCL: ### Table space The name of the table space to be unloaded. It is named in the UNLOAD control statement and is accessed through the DB2 catalog. If you want to unload only one partition of a table space, you must specify the PART option in the control statement. # Instructions for specific tasks The following tasks are described here: "Unloading partitions" on page 519 "Selecting tables and rows to unload" on page 519 "Selecting and ordering columns to unload" on page 519 "Using inline image copies with UNLOAD" on page 519 "Converting data with the UNLOAD utility" on page 521 - "Specifying output field types" on page 521 - "Specifying output field positioning and size" on page 523 - "Determining the layout of output fields" on page 524 - "Specifying TRUNCATE and STRIP options for output data" on page 526 - "Generating LOAD statements" on page 527 - "Unloading compressed data" on page 527 - "Interpreting field specification errors" on page 528 ## Unloading partitions If the source table space is partitioned, use one of the following mutually exclusive methods to select the partitions to unload: - Use the LIST keyword with a LISTDEF that contains PARTLEVEL specifications. Partitions can be either included or excluded by the use of the INCLUDE and the **EXCLUDE** features of LISTDEF. - Specify the PART keyword to select a single partition or a range of partitions. With either method, the unloaded data can be stored in a single data set for all selected partitions or in one data set for each selected partition. If you want to unload to a single output data set, specify a DD name to UNLDDN. If you want to unload into multiple output data sets, specify a template name that is associated with the partitions. You can process multiple partitions in parallel if the TEMPLATE definition contains the partition as a variable, for example &PA. You can not specify multiple output data sets with the FROMCOPY or the FROMCOPYDDN option. # Selecting tables and rows to unload If a table space contains multiple tables, you can selected specific tables to unload using the FROM TABLE specification clauses. If you specify one or more FROM TABLE clauses for a table space, only the qualified rows from the specified tables are unloaded. You can specify a maximum of one FROM TABLE clause per table. If you do not specify at least one FROM TABLE clause, the rows from all the tables in the table space will be unloaded. Within a FROM TABLE clause, you can specify one or more of the following criteria: - · Row and column selection criteria using the field specification list - · Row selection conditions using WHEN specification clause - · Row sampling specifications ## Selecting and ordering columns to unload Use a field specification list in a FROM TABLE clause to unload specified columns in the listed order. If you omit a field specification list, all the columns in the row will be unloaded in the order of the columns defined on
the table. You can specify a format conversion option for each field in the field specification list. If you select a LOB column in a list of field specifications or select a LOB column by default (by omitting a list of field specifications), LOB data is materialized in the output. However, you can not select LOB columns from image copy data sets. ### Using inline image copies with UNLOAD In addition to unloading data from table spaces and partitions, you can also unload data from one or more image copy data sets. Unload rows from a single image copy data set by specifying the FROMCOPY option in the UNLOAD control statement. Specify the FROMCOPYDDN option to unload data from one or more #### UNLOAD image copy data sets associated with the specified DDNAME. Use an image copy that contains the page set header page when you are unloading a ROWID column, otherwise the unload fails. The source image copy data set must have been created by one of the following utilities: - COPY - LOAD inline image copy - MERGECOPY - REORG TABLESPACE inline image copy - DSN1COPY UNLOAD accepts full image copies, incremental image copies, and a copy of pieces as valid input sources. The UNLOAD utility supports image copy data sets for a single table space. The table space name must be specified in the TABLESPACE option. The specified table space must exist when you run the UNLOAD utility (that is, the table space has not been dropped since the image copy was taken). Use the FROMCOPYDDN option to concatenate copy of pieces under a DDNAME to form a single input data set image. When you use the FROMCOPYDDN option, concatenate the data sets in the order of the data set number: the first data set must be concatenated first. If the data sets are concatenated in the wrong order or different generations of image copies are concatenated (for example, the most recent image copy data sets and older image copies are intermixed), the results might be unpredictable. It is possible to use the FROMCOPYDDN option to concatenate a full image copy and incremental image copies for a table space, a partition, or a piece, but duplicate rows will also be unloaded in this situation. Instead, consider using MERGECOPY to generate an updated full image copy as the input to the UNLOAD utility. You can select specific rows and columns to unload just as you would for a table space. However, you can only unload rows containing LOB columns when the LOB columns are not included in a field specification list. If you use an image copy that does not contain the page set header page when unloading a ROWID column, the unload fails. If you use the FROMCOPY or the FROMCOPYDDN option, you can only specify one output data set. If an image copy was created by an inline copy operation (LOAD or REORG TABLESPACE), the image copy can contain duplicate pages. If duplicate pages exist, the UNLOAD utility issues a warning message, and all the qualified rows in duplicate pages will be unloaded into the output data set. If a dropped table is specified to the FROM TABLE option, the UNLOAD utility terminates with return code 8. If you do not specify a FROM TABLE and if an image copy contains rows from dropped tables, UNLOAD ignores these rows. When you specify a copy of pieces (either full or incremental) of a segmented table space consisting of multiple data sets in the FROMCOPY option, and a mass delete was applied to a table in the table space before the copy was created, deleted rows will be unloaded if the space map pages indicating the mass delete are not included in the data set corresponding to the specified copy. Where possible, use the FROMCOPYDDN option to concatenate the copy of pieces. If an image copy contains a table to which ALTER ADD COLUMN was applied after the image copy was taken, the UNLOAD utility sets the system or user specified default value for the added column when the data is unloaded from such an image сору. ## Converting data with the UNLOAD utility You can convert one data type to another compatible data type using the UNLOAD utility.⁵ For example, you can convert columns of a numeric type (SMALLINT, INTEGER, FLOAT, DOUBLE, REAL, and DECIMAL) from the DB2 internal format to the S/390 or an external format. When you unload a floating point type column, you can specify the binary form of the output to either the S/390 format (hexadecimal floating point, or HFP), or the IEEE format (binary floating point, or BFP). You can also convert a varying length column to a fixed length output field, with or without padding characters. In either case, unless you explicitly specify a fixed length data type for the field, the data itself is treated as a varying length data and a length field is prepended to the data. For certain data types, you can unload data into fields with a smaller length using the TRUNCATE or STRIP options. In this situation, if a character code conversion is applied, the length of the data in bytes might change due to the code conversion. The truncation operation is applied after the code conversion. You can perform character code conversion on a character type field, including converting numeric columns to the external format and the CLOB type. Be aware that when you apply a character code conversion for mixed data fields, the length of the result string in bytes can be shorter or longer than the length of the source string. Character type data always gets converted if you specified any of the character code conversion options (EBCDIC, ASCII, UNICODE or CCSID). DATE, TIME, or TIMESTAMP column types will always be converted into the external formats based on the DATE, TIME, and TIMESTAMP formats of your installation. For specific data type compatibility options, see "Specifying output field types". ### Specifying output field types An output field can have a different data type from the one defined on a source table column as long as the data types are compatible. The UNLOAD utility follows the general rules and conventions of DB2 for OS/390 and z/OS on the data type attributes and the compatibility among the data types as described in Chapter 2 of DB2 SQL Reference. If you specify a data type in the UNLOAD control statement, the field type information will be included in the generated LOAD utility statement. For specific data type compatibility information, refer to Table 100 on page 522, Table 101 on page 522 and Table 102 on page 522. ^{5.} The source type is used for user-defined distinct types. # **UNLOAD** Table 100. Numeric data conversion | Input Data Types | Output Data Types | | | | | | | | | | | | |------------------------|-------------------|-----------------------|--------------------|---------------------|-------------------|--|--|--|--|--|--|--| | | SMALLINT | INTEGER
(External) | DECIMAL (External) | FLOAT
(External) | DOUBLE
or REAL | | | | | | | | | SMALLINT | Υ | Υ ² | Y ² | Y ² | Υ | | | | | | | | | INTEGER | Υ ⁶ | Y ² | Y ² | Y ² | Υ | | | | | | | | | DECIMAL | Υ ⁶ | Y ^{2, 6} | Y ² | Y ² | Υ | | | | | | | | | FLOAT, DOUBLE, or REAL | Υ ⁶ | Υ ^{2, 6} | Υ ^{2, 6} | Y ² | Y | | | | | | | | Table 101. Character data conversion | Input Data | Output Data Types | | | | | | | | | | | | | | |-------------------------------------|-------------------|-------------------|-------------------|-------------------|-------------------|---------------------|-------------------|----------------|--|--|--|--|--|--| | Types | es BLOB | | VARCHAR | CLOB | GRAPHIC | GRAPHIC
EXTERNAL | VAR-
GRAPHIC | DBCLOB | | | | | | | | BLOB | Υ | N | N | N | N | N | N | N | | | | | | | | CLOB | N | Y ^{1, 3} | Υ ^{1, 3} | Υ | N | N | N | N | | | | | | | | DBCLOB | N | N | N | N | Y ^{1, 3} | Υ1, 3, 7 | Y ^{1, 3} | Y ¹ | | | | | | | | CHAR | N | Y ¹ | Y ¹ | Y ^{1, 8} | N | N | N | N | | | | | | | | VARCHAR or
LONG
VARCHAR | N | Υ ^{1, 3} | Y ¹ | Y ^{1, 8} | N | N | N | N | | | | | | | | GRAPHIC | N | N | N | N | Y ¹ | Υ1, 7 | Y ¹ | Y ¹ | | | | | | | | VARGRAPHIC
or LONG
VARGRAPHIC | N | N | N | N | Υ1, 3 | Υ1, 3, 7 | Y ¹ | Υ1 | | | | | | | Table 102. Time data conversion | Input Data Types | Output Data Types | | | | | | | | | | | |------------------|-------------------|-------------------|-----------------------|--|--|--|--|--|--|--|--| | | DATE EXTERNAL | TIME EXTERNAL | TIMESTAMP
EXTERNAL | | | | | | | | | | DATE | Y ² | N | Y ^{2, 4} | | | | | | | | | | TIME | N | Y ² | N | | | | | | | | | | TIMESTAMP | Υ ^{2, 5} | Υ ^{2, 5} | Y ² | | | | | | | | | Table 102. Time data conversion (continued) | Input Data Types | | Output Data Types | 3 | |------------------|---------------|-------------------|-----------------------| | | DATE EXTERNAL | TIME EXTERNAL | TIMESTAMP
EXTERNAL | #### Notes: - 1. Subject to the CCSID conversion, if specified. - 2. Subject to the CCSID conversion, if specified (EXTERNAL case). See the description of the CCSID option. - 3. Results in an error if the field length is too small for the data unless you specified the TRUNCATE option. Note that a LOB has a four byte length field; any other varying length type has a two byte length field. - 4. Zeros in the time portion. - 5. DATE or TIME portion of the timestamp. - Potential overflow (conversion error). - 7. Only in the EBCDIC output mode. - 8. Not applicable to BIT subtype data. # Specifying output field positioning and size Output data is always placed by default in an output record in the order of the defined columns over the selected tables. You can choose to specify the order of the output fields using a list of field specifications. Use the POSITION option to specify field position in the output records. You can also specify the size of the output data field using the length parameter for a particular data type. Note that the *length* parameter must indicate the size of the actual data field, and while the start parameter of the POSITION option indicates the starting position of a field including the NULL indicator byte (if the field is nullable) and
the length field (if the field is varying length). Using the POSITION parameter, the length parameter, or both can restrict the size of the data field in the output records. Use care when specifying the POSITION and length parameters, especially for nullable fields and varying length fields. If there is a conflict between the length parameter and the size of the field in the output record specified by the POSITION parameters, DB2 issues an error message and the UNLOAD utility terminates. If an error occurs, the count of the number of records in error is incremented. See the description of the MAXERR option on page 494 for more information. If you specify a length parameter for a varying length field and you also specify the NOPAD option, *length* indicates the maximum length of data to be unloaded. Without the NOPAD option, UNLOAD reserves a space of the given length instead of the maximum data size. If you explicitly specify start parameters for certain fields, they must be listed in ascending order in the field selection list. Note that unless you specified HEADER NONE for the table, a fixed length record header is placed at the beginning of each record for the table, and the start parameter must not overlap the record header area. The TRUNCATE option is available for certain output field types. See "FROM-TABLE-spec" on page 495 and "Specifying TRUNCATE and STRIP options for output data" on page 526 for more information. For the output field types where the TRUNCATE option is not applicable, enough space must be provided in the output record for each field. The output field layouts are summarized in "Determining the layout of output fields". For errors that can occur at the record level due to the field specifications, see "Interpreting field specification errors" on page 528. # Determining the layout of output fields Figure 27 shows a layout diagram of a fixed-length field (NOT NULL). Figure 27. Layout diagram of a fixed-length field (NOT NULL) Figure 28 shows a layout diagram of a nullable fixed-length field. Figure 29 on page 525 shows a layout diagram of a varying-length field (NOT NULL) with the NOPAD option specified. The TRUNCATE option of the UNLOAD utility is intended to truncate string data, and has a different purpose than the SQL TRUNCATE scalar function. For VARCHAR and VARGRAPHIC output fields, in addition to the TRUNCATE option, the STRIP option is provided to remove the specified characters, or the leading blanks, the trailing blanks, or both. The STRIP operation is applied on the encoded data for output. If both the TRUNCATE and STRIP options are specified, the truncation operation is applied first, then STRIP is applied. For example, if both the TRUNCATE and STRIP options are specified for a VARCHAR(5) output field, see the example of output in Table 103. In the following table, an underscore represents a character to be stripped. Note that in all cases, the source string is first truncated to '_ABC_' (a five character string to fit in the VARCHAR(5) field), then the strip operation is applied. Table 103. Results of specifying both TRUNCATE and STRIP options for UNLOAD | Source string | Output string | length
specified | STRIP option specified | |---------------|---------------|---------------------|------------------------| | '_ABC_DEF' | 'ABC' | 3 | STRIP BOTH | | '_ABC_DEF' | 'ABC_' | 4 | STRIP LEADING | | '_ABC_DEF' | '_ABC' | 4 | STRIP TRAILING | # **Generating LOAD statements** To enable reloading the unloaded data into either the original table or different tables, a LOAD utility statement will be generated and written to the SYSPUNCH DDNAME or to the DDNAME specified by PUNCHDDN. # Interpreting field specification errors If the UNLOAD utility detects any inconsistency relating to the field specification, including a problem in data conversion or encoding while unloading a row, DB2 issues an error message. If the MAXERR option specifies a number greater than zero, the UNLOAD utility continues processing until the total number of the records in error reaches the specified MAXERR number. DB2 issues one message for each record in error and does not unload the record. For information about specific error messages, see *DB2 Messages and Codes*. # **Terminating or restarting UNLOAD** For instructions on restarting a utility job, see "Restarting an online utility" on page 46. **Terminating UNLOAD:** If you terminate UNLOAD using the TERM UTILITY command during the unload phase, the output records are not erased. The output data set remains incomplete until you either delete it or restart the utility job. **Restarting UNLOAD:** When the source is one or more table spaces, you can restart the UNLOAD job at the partition level or at the table space level when data is unloaded from multiple table spaces using the LIST option. When you restart a terminated UNLOAD job, processing begins with the table spaces or partitions that had not yet been complete.4368 Tm [(If)-332.9(96nT(UTILITY)]TJ -(er TY)e(a)].9(table))-332.9332.9(V Table 104. Claim classes of UNLOAD operations (continued). Use of claims and drains; restrictive states set on the target object. **Target** UNLOAD **UNLOAD PART** #### Legend: - DW: Drain the write claim class, concurrent access for SQL readers - · UTRO: Utility restrictive state, read only access allowed - · CR: Claim read, concurrent access for SQL writers and readers - · UTRW: Utility restrictive state; read/write access allowed #### Notes: 1. If the target object is an image copy, the UNLOAD utility applies CR/UTRW to the corresponding table space or physical partitions in order to prevent the table space from being dropped while data are unloaded from the image copy, even though the UNLOAD utility does not access the data in the table space. #### Compatibility The compatibilities of the UNLOAD utility and the other utilities on the same target objects are shown in Table 105. If the SHRLEVEL REFERENCE option is specified, only SQL read operations are allowed on the same target objects; otherwise SQL INSERT, DELETE, and UPDATE are allowed, in addition. If the target object is an image copy, INSERT, DELETE, and UPDATE are always allowed on the corresponding table space. In any case, DROP or ALTER can not be applied to the target object while the UNLOAD utility is running. Table 105. Unload compatibility | Action | UNLOAD SHRLEVEL REFERENCE | UNLOAD SHRLEVEL CHANGE | FROM IMAGE COPY | |--------------------------|---------------------------|------------------------|------------------| | CHECK DATA
DELETE YES | No | No | Yes | | CHECK DATA
DELETE NO | Yes | Yes | Yes | | CHECK INDEX | Yes | Yes | Yes | | CHECK LOB | Yes | Yes | Yes | | COPY INDEXSPACE | Yes | Yes | Yes | | COPY TABLESPACE | Yes | Yes | Yes ¹ | | DIAGNOSE | Yes | Yes | Yes | | LOAD SHRLEVEL
NONE | No | No | Yes | | LOAD SHRLEVEL
CHANGE | No | Yes | Yes | | MERGECOPY | Yes | Yes | No | | MODIFY RECOVERY | Yes | Yes | No | | MODIFY STATISTICS | Yes | Yes | Yes | | QUIESCE | Yes | Yes | Yes | | REBUILD INDEX | Yes | Yes | Yes | | RECOVER (no options) | No | No | Yes | | RECOVER TOCOPY or TORBA | No | No | Yes | Table 105. Unload compatibility (continued) | Action | UNLOAD SHRLEVEL REFERENCE | UNLOAD SHRLEVEL CHANGE | FROM IMAGE COPY | |--|---------------------------|------------------------|-----------------| | RECOVER ERROR
RANGE | No | No | Yes | | REORG INDEX | Yes | Yes | Yes | | REORG TABLESPACE UNLOAD CONTINUE or PAUSE | No | No | Yes | | REORG TABLESPACE UNLOAD ONLY or EXTERNAL | Yes | Yes | Yes | | REPAIR DUMP or
VERIFY | Yes | Yes | Yes | | REPAIR LOCATE
KEY or RID DELETE
or REPLACE | No | No | Yes | | REPAIR LOCATE
TABLESPACE PAGE
REPLACE | No | No | Yes | | REPAIR LOCATE
INDEX PAGE
REPLACE | Yes | Yes | Yes | | REPORT | Yes | Yes | Yes | | RUNSTATS
TABLESPACE | Yes | Yes | Yes | | RUNSTATS INDEX | Yes | Yes | Yes | | STOSPACE | Yes | Yes | Yes | | NI. 4 | | | | #### Notes: # Sample control statements Example 1: Unloading all rows and columns of a table space. This example shows the JCL for unloading rows (all columns) whose WORKDEPT column matches 'D11' and SALARY > 25000 from the EMP table in DSN8D71A.DSN8S71E. ``` EXEC DSNUPROC, UID='SMPLUNLD', UTPROC='', SYSTEM='V71A' //STEP1 DD DSN=USERID.SMPLUNLD.SYSREC, //SYSREC DISP=(NEW, CATLG, CATLG), // UNIT=SYSDA, SPACE=(TRK, (2,1)) //SYSPUNCH DD DSN=USERID.SMPLUNLD.SYSPUNCH, DISP=(NEW, CATLG, CATLG), // UNIT=SYSDA, SPACE=(TRK, (1,1)) // //SYSPRINT DD SYSOUT=* //SYSIN DD * UNLOAD TABLESPACE DSN8D71A.DSN8S71E FROM TABLE DSN8710.EMP WHEN (WORKDEPT = 'D11' AND SALARY > 25000) ``` ^{1.} If the same data set is used as the output from the COPY utility and as the input data set of the UNLOAD utility, unexpected results can occur. # Example 2: Unloading specific columns using a field specification list. This example shows unloading specific columns in a desired order using a field specification list. ``` UNLOAD TABLESPACE DSN8D71A.DSN8S71E NOPAD FROM TABLE DSN8710.EMP (EMPNO, LASTNAME, SALARY DECIMAL EXTERNAL) WHEN (WORKDEPT = 'D11' AND SALARY > 25000) ``` The output from the previous example might look similar to the following output: ``` 000060@@STERN# 32250.00 000150@@ADAMSON# 25280.00 000200@BROWN# 27740.00 000220@LUTZ# 29840.00 200220@JOHN# 29840.00 ``` In the previous output, '@@' before the last name represents the length field for the VARCHAR field LASTNAME (for example, X'0005' for STERN) and '#' is the NULL indicator byte for the nullable SALARY field. Because the SALARY column is declared as DECIMAL (9,2) on the table, the default output length of the SALARY field is 11 (9 digits + sign + decimal point) not including the NULL indicator byte. LASTNAME was unloaded as a variable length field because the NOPAD option was specified. Example 3: UNLOAD JCL to unload data from a partitioned table space in parallel. If the source table space is partitioned and each
partition is associated with an output data set using a TEMPLATE utility statement, the UNLOAD job will run in parallel in a multi-processor environment. The example below shows a case where data is unloaded from all partitions to data sets that will be dynamically allocated. The number of parallel tasks will be determined by the number of available processors. Assume that table space TDB1.TSP1 has three partitions and contains table TCRT.TTBL. ``` //STEP1 EXEC DSNUPROC, UID='SMPLUNLD', UTPROC='', SYSTEM='V71A' //SYSPUNCH DD DSN=USERID.SMPLUNLD.SYSPUNCH, DISP=(NEW, CATLG, CATLG), UNIT=SYSDA, SPACE=(TRK, (1,1)) // //SYSPRINT DD SYSOUT=* //SYSIN DD * TEMPLATE UNLDDS DSN &USERID..SMPLUNLD.&TS..P&PART. UNIT SYSDA DISP (NEW, CATLG, CATLG) SPACE (2,1) CYL UNLOAD TABLESPACE TDB1.TSP1 UNLDDN UNLDDS FROM TABLE TCRT.TTBL ``` As a result, assuming that the user ID is USERID, the job creates three data sets similar to the following output: ``` USERID.SMPLUNLD.TSP1.P00001 ... contains rows from partition 1 USERID.SMPLUNLD.TSP1.P00002 ... contains rows from partition 2 USERID.SMPLUNLD.TSP1.P00003 ... contains rows from partition 3 ``` #### Example 4: Selecting UNLOAD partitions using a LISTDEF utility statement. The following example shows unloading data from partitions one and three using a LISTDEF specification. ``` //SAMPJOB JOB ... EXEC DSNUPROC, UID='SMPLUNLD', UTPROC='', SYSTEM='V71A' //STEP1 //SYSPUNCH DD DSN=USERID.SMPLUNLD.SYSPUNCH, // DISP=(NEW, CATLG, CATLG) // UNIT=SYSDA, SPACE=(TRK, (1,1)) ``` ``` //SYSPRINT DD SYSOUT=* //SYSIN DD * LISTDEF UNLDLIST INCLUDE TABLESPACE TDB1.TSP1 PARTLEVEL(1) INCLUDE TABLESPACE TDB1.TSP1 PARTLEVEL(3) TEMPLATE UNLDDS DSN &USERID..SMPLUNLD.&TS..P&PART. UNIT SYSDA DISP (NEW, CATLG, CATLG) SPACE (2,1) CYL UNLOAD LIST UNLDLIST -- LIST name UNLDDN UNLDDS -- TEMPLATE name ``` The result will be stored in the following two data sets: - USERID.SMPLUNLD.TSP1.P00001 ... contains rows from partition 1 - USERID.SMPLUNLD.TSP1.P00003 ... contains rows from partition 3 Example 5: Unloading multiple table spaces using LISTDEF. The following example illustrates unloading data from multiple table spaces using a single UNLOAD statement. Assume that if the database TDB1 contains two table spaces that can be expressed by the pattern-matching string 'TSP*', (for example, TSP1 and TSP2), then two output data sets will be created. ``` //SAMPJOB JOB .. EXEC DSNUPROC, UID='SMPLUNLD', UTPROC='', SYSTEM='V71A' //STEP1 //SYSPRINT DD SYSOUT=* //SYSIN DD * LISTDEF UNLDLIST INCLUDE TABLESPACE TDB1.TSP* TEMPLATE UNLDDS DSN &USERID..SMPLUNLD.&TS. UNIT SYSDA DISP (NEW, CATLG, CATLG) SPACE (2,1) CYL TEMPLATE PUNCHDS DSN &USERID..SMPLPUNC.&TS. UNIT SYSDA DISP (NEW, CATLG, CATLG) SPACE (1,1) CYL UNLOAD LIST UNLDLIST PUNCHDDN PUNCHDS -- TEMPLATE name UNLDDN UNLDDS -- TEMPLATE name ``` This example will create two output data sets: - USERID.SMPLUNLD.TSP1 ... rows from table space TDB1.TSP1 - USERID.SMPLUNLD.TSP2 ... rows from table space TDB1.TSP2 # Part 3. Stand-alone utilities | Chapter 30. Invoking stand-alone utilities | | | | | | | 537 | |--|---|-------|---|---|---|---|------------| | Creating utility statements and EXEC PARM parameters . | | | | | | | | | Creating utility control statements | | | | | | | | | Control statement coding rules | | | | | | | | | Specifying options using the JCL EXEC PARM paramete | | | | | | | | | Following OS/390 JCL EXEC PARM specification rule: | | | | | | | | | | | | | | | | | | Example of an option description | • |
• | ٠ | ٠ | ٠ | ٠ | 538 | | Chanter 21 DSN II OCE (Profermet Active Lea) | | | | | | | 520 | | Chapter 31. DSNJLOGF (Preformat Active Log) | | | | | | | | | Before running DSNJLOGF | | | | | | | | | Environment | | | | | | | | | Control statement | | | | | | | | | Sample control statement | | | | | | | | | DSNJLOGF output | | | | | | | 539 | | | | | | | | | | | Chapter 32. DSNJU003 (Change Log Inventory) | | | | | | | | | Syntax and options of the control statement | | | | | | | | | DSNJU003 (change log inventory) syntax diagram | | | | | | | | | Option descriptions | | | | | | | 543 | | Before running DSNJU003 | | | | | | | | | Environment | | | | | | | | | Authorization required | | | | | | | | | Control statement | | | | | | | | | Required and optional data sets | | | | | | | | | Optional statements | | | | | | | | | | | | | | | | | | Using DSNJU003 | | | | | | | | | Running DSNJU003 | | | | | | | | | Making changes for active logs | | | | | | | | | Making changes for archive logs | | | | | | | | | Creating a conditional restart control record | | | | | | | | | Deleting log data sets with errors | | | | | | | | | Altering references to NEWLOG and DELETE data sets | | | | | | | | | Specifying the NEWCAT statement | | | | | | | 554 | | Renaming DB2 system data sets | | | | | | | 555 | | Renaming DB2 active log data sets | | | | | | | 555 | | Renaming DB2 archive log data sets | | | | | | | | | Sample control statements | | | | | | | | | | | | | | | | | | Chapter 33. DSNJU004 (Print Log Map) | | | | | | | 557 | | Syntax and options of the control statement | | | | | | | | | DSNJU004 (print log map) syntax diagram | | | | | | | | | Option descriptions | | | | | | | | | Before running DSNJU004 | | | | | | | | | Environment | | | | | | | | | Authorization required | | | | | | | | | · | | | | | | | | | Control statement | | | | | | | | | Required and optional data sets | | | | | | | | | Running the DSNJU004 utility | | | | | | | | | Recommendations | | | | | | | | | Sample control statement | | | | | | | | | DSNJU004 (Print Log Map) output | | | | | | | | | Timestamps in the BSDS | | | | | | | | | Active log data set status | | | | | | | | © Copyright IBM Corp. 1983, 2002 533 | Reading conditional restart control records | | | | | | | | . 564 | |---|---|---|---|---|---|---|---|-------| | Chapter 34. DSN1CHKR | | | | | | | | . 565 | | Syntax and options of the control statement | | | | | | | | | | DSN1CHKR syntax diagram | | | | | | | | | | Option descriptions | | | | | | | | | | Before running DSN1CHKR | • | • | • | • | • | • | • | 567 | | Environment | | | | | | | | | | Authorization required | • | • | • | • | • | • | • | . 507 | | Control statement | Restrictions | | | | | | | | | | Running DSN1COPY before DSN1CHKR | | | | | | | | | | Running DSN1CHKR on a valid table space | | | | | | | | | | Sample control statements | | | | | | | | | | DSN1CHKR output | ٠ | | | | | | | . 571 | | | | | | | | | | | | Chapter 35. DSN1COMP | | | | | | | | | | Syntax and options of the control statement | | | | | | | | | | DSN1COMP syntax diagram | | | | | | | | . 573 | | Option descriptions | | | | | | | | . 573 | | Before running DSN1COMP | | | | | | | | . 576 | | Environment | | | | | | | | | | Authorization required | | | | | | | | | | Control statement | | | | | | | | | | Recommendation | | | | | | | | | | Using DSN1COMP | | | | | | | | | | Estimating compression savings achieved by REORG . | | | | | | | | | | Including free space in compression calculations | | | | | | | | | | Running DSN1COMP on a table space with identical da | Sample control statements | | | | | | | | | | DSN1COMP output | | | | | | | | | | Message DSN1941 | | | | | | | | | | Sample DSN1COMP report | ٠ | • | • | • | | • | | . 579 | | | | | | | | | | | | Chapter 36. DSN1COPY | | | | | | | | | | Syntax and options of the control statement | | | | | | | | | | DSN1COPY syntax diagram | | | | | | | | | | Option descriptions | | | | | | | | | | Before running DSN1COPY | | | | | | | | . 586 | | Environment | | | | | | | | | | Authorization required | | | | | | | | . 586 | | Control statement | | | | | | | | . 587 | | Required data sets | | | | | | | | . 587 | | Defining the input data set | | | | | | | | . 589 | | Defining the output data set | | | | | | | | | | Naming the output data set | | | | | | | | | | Adding additional volumes for SYSUT2 | | | | | | | | | | Restrictions | | | | | | | | | | Recommendations | | | | | | | | | | Printing with DSN1PRNT instead of DSN1COPY | | | | | | | | | | Determining page size and DSSIZE | Using DSN1COPY | | | | | | | | | | Altering a table before running DSN1COPY | | | | | | | | | | Checking for inconsistent data | | | | | | | | | | Translating DB2 internal identifiers | ٠ | | ٠ | | | | | . 592 | | Using an image copy as input to DSN1COPY | | | | | | | _ | 593 | | Resetting page log RBAs | | |
 | | | | | | | . 593
. 593 | |--|---|---------------------------------------|---------------------------------------|---|---|-------|---|---|---|---| | Restoring table spaces with DSN1COPY. | | | | | | | | | | . 594 | | Printing with DSN1COPY | | | | | | | | | | | | Copying tables from one subsystem to and | | | | | | | | | | | | Sample control statements | | | | | | | | | | | | DSN1COPY output | - | | | | | | | | | . 596 | | | | | | | | | | | | | | Chapter 37. DSN1LOGP | | | | | | | | | | | | Syntax and options of the control statement. | | | | | | | | | | | | DSN1LOGP syntax diagram | | | | | | | | | | . 598 | | Option descriptions | | | | | | | | | | . 598 | | Before
running DSN1LOGP | | | | | | | | | | . 604 | | Environment | | | | | | | | | | . 604 | | Authorization required | | | | | | | | | | | | Control statement | | | | | | | | | | | | Required data sets | | | | | | | | | | | | Identifying log data sets | | | | | | | | | | | | Using DSN1LOGP | - | • | | • | • | | • | | | 606 | | Reading archive log data sets on tape | • | • | | • | • |
• | • | • | • | 606 | | Locating table and index identifiers | • | • | | • | • |
• | • | • | • | 606 | | Locating table and index identifiers Sample control statements | • | • | | • | • |
• | • | • | • | . 60 | | Sample control statements | • | • | | • | • |
• | • | • | • | . 600 | | DSN1LOGP output | • | • | | • | • |
• | • | ٠ | ٠ | . 603 | | Reviewing DSN1LOGP output | • | • | | • | • |
• | • | • | • | . 60% | | Description of the summary report | • | • | | • | • |
• | • | ٠ | ٠ | . 608 | | Description of the detail report | | | | | | | | | | | | Interpreting data propagation information | 61 | | Interpreting error codes | • | • | | | | | • | ٠ | | . 61 | | | | | | | | | | | | | | Chapter 38. DSN1PRNT | | | | | | | | | | . 619 | | Chapter 38. DSN1PRNT | | | | | | | | | | . 619
. 619 | | Chapter 38. DSN1PRNT | | | | | |
 | | | | . 619
. 619
. 620 | | Chapter 38. DSN1PRNT | | | | | |
 | | | | . 619
. 619
. 620 | | Chapter 38. DSN1PRNT | | | | | |
 | | | | . 619
. 619
. 620
. 624 | | Chapter 38. DSN1PRNT | | | | | |
 | | | | . 619
. 619
. 620
. 624
. 624 | | Chapter 38. DSN1PRNT | | | · · · · · · · · · · · · · · · · · · · | | |
 | | | | . 619
. 619
. 620
. 624
. 624 | | Chapter 38. DSN1PRNT | | | · · · · · · · · · · · · · · · · · · · | | |
 | | | | . 619
. 619
. 620
. 624
. 624 | | Chapter 38. DSN1PRNT | | | | | |
 | | | | . 619
. 619
. 620
. 624
. 624
. 624 | | Chapter 38. DSN1PRNT | | | | | |
 | | | | . 619
. 620
. 624
. 624
. 624
. 624 | | Chapter 38. DSN1PRNT | | | · · · · · · · · · · · · · · · · · · · | | |
 | | | | . 619
. 620
. 620
. 624
. 624
. 624
. 625 | | Chapter 38. DSN1PRNT | | | · · · · · · · · · · · · · · · · · · · | | |
 | | | | . 619
. 620
. 620
. 624
. 624
. 624
. 625 | | Chapter 38. DSN1PRNT | | | · · · · · · · · · · · · · · · · · · · | | | | | | | . 619
. 620
. 620
. 624
. 624
. 625
. 625
. 625 | | Chapter 38. DSN1PRNT | | | · · · · · · · · · · · · · · · · · · · | | | | | | | . 619
. 620
. 620
. 624
. 624
. 625
. 625
. 625 | | Chapter 38. DSN1PRNT | | | · · · · · · · · · · · · · · · · · · · | | | | | | | . 619
. 629
. 624
. 624
. 624
. 625
. 625
. 626 | | Chapter 38. DSN1PRNT | | | · · · · · · · · · · · · · · · · · · · | | | | | | | . 619
. 629
. 624
. 624
. 625
. 625
. 625 | | Chapter 38. DSN1PRNT | | | Y | | | | | | | . 619
. 620
. 624
. 624
. 625
. 625
. 625
. 625 | | Chapter 38. DSN1PRNT | | | · · · · · · · · · · · · · · · · · · · | | | | | | | . 619
. 620
. 624
. 624
. 625
. 625
. 625
. 625
. 625 | | Chapter 38. DSN1PRNT | | | · · · · · · · · · · · · · · · · · · · | | | | | | | . 619
. 620
. 624
. 624
. 625
. 625
. 625
. 625
. 625 | | Chapter 38. DSN1PRNT. Syntax and options of the control statement. DSN1PRNT syntax diagram Option descriptions. Before running DSN1PRNT. Environment Authorization required. Control statement Recommendations. Printing with DSN1PRNT instead of DS Determining page size and DSSIZE. Sample control statements. DSN1PRNT output. Chapter 39. DSN1SDMP Syntax and options of the control statement. DSN1SDMP syntax diagram Option descriptions. Before running DSN1SDMP. | | · · · · · · · · · · · · · · · · · · · | · · · · · · · · · · · · · · · · · · · | | | | | | | . 619
. 620
. 624
. 624
. 625
. 625
. 626
. 627
. 627
. 627 | | Chapter 38. DSN1PRNT. Syntax and options of the control statement. DSN1PRNT syntax diagram Option descriptions. Before running DSN1PRNT. Environment Authorization required. Control statement Recommendations. Printing with DSN1PRNT instead of DS Determining page size and DSSIZE. Sample control statements. DSN1PRNT output. Chapter 39. DSN1SDMP Syntax and options of the control statement. DSN1SDMP syntax diagram Option descriptions. Before running DSN1SDMP. Environment. | | | · · · · · · · · · · · · · · · · · · · | | | | | | | . 619
. 620
. 624
. 624
. 625
. 625
. 625
. 627
. 627
. 627
. 627
. 627
. 630 | | Chapter 38. DSN1PRNT | | | · · · · · · · · · · · · · · · · · · · | | | | | | | . 619
. 620
. 624
. 624
. 625
. 625
. 625
. 625
. 625
. 627
. 627
. 627
. 630
. 630 | | Chapter 38. DSN1PRNT Syntax and options of the control statement. DSN1PRNT syntax diagram Option descriptions. Before running DSN1PRNT. Environment Authorization required. Control statement Recommendations. Printing with DSN1PRNT instead of DS Determining page size and DSSIZE. Sample control statements. DSN1PRNT output. Chapter 39. DSN1SDMP Syntax and options of the control statement. DSN1SDMP syntax diagram Option descriptions. Before running DSN1SDMP. Environment Authorization required. Control statement. | | | · · · · · · · · · · · · · · · · · · · | | | | | | | . 619
. 620
. 624
. 624
. 625
. 625
. 625
. 625
. 627
. 627
. 630
. 630
. 630 | | Chapter 38. DSN1PRNT Syntax and options of the control statement. DSN1PRNT syntax diagram Option descriptions. Before running DSN1PRNT. Environment Authorization required. Control statement Recommendations. Printing with DSN1PRNT instead of DS Determining page size and DSSIZE. Sample control statements. DSN1PRNT output. Chapter 39. DSN1SDMP Syntax and options of the control statement. DSN1SDMP syntax diagram Option descriptions. Before running DSN1SDMP. Environment Authorization required. Control statement Using DSN1SDMP. | | | Y | | | | | | | . 619
. 620
. 624
. 624
. 625
. 625
. 625
. 625
. 625
. 627
. 627
. 630
. 630
. 630
. 631 | | Chapter 38. DSN1PRNT Syntax and options of the control statement. DSN1PRNT syntax diagram Option descriptions. Before running DSN1PRNT. Environment Authorization required. Control statement Recommendations. Printing with DSN1PRNT instead of DS Determining page size and DSSIZE. Sample control statements. DSN1PRNT output. Chapter 39. DSN1SDMP Syntax and options of the control statement. DSN1SDMP syntax diagram Option descriptions. Before running DSN1SDMP. Environment Authorization required. Control statement Using DSN1SDMP. Assigning buffers. | | · · · · · · · · · · · · · · · · · · · | · · · · · · · · · · · · · · · · · · · | | | | | | | . 619
. 620
. 624
. 624
. 625
. 625
. 626
. 627
. 627
. 627
. 630
. 630
. 631
. 633 | | Chapter 38. DSN1PRNT Syntax and options of the control statement. DSN1PRNT syntax diagram Option descriptions. Before running DSN1PRNT. Environment Authorization required. Control statement Recommendations. Printing with DSN1PRNT instead of DS Determining page size and DSSIZE. Sample control statements. DSN1PRNT output. Chapter 39. DSN1SDMP Syntax and options of the control statement. DSN1SDMP syntax diagram Option descriptions. Before running DSN1SDMP. Environment Authorization required. Control statement Using DSN1SDMP. | | · · · · · · · · · · · · · · · · · · · | · · · · · · · · · · · · · · · · · · · | | | | | | | . 619
. 620
. 624
. 624
. 625
. 625
. 625
. 626
. 627
. 627
. 630
. 630
. 631
. 633
. 633 | | Sample control statements | | | | | | | | | | | 633 | |---------------------------|--|--|--|--|--|--|--|--|--|--|-----| | OSN1SDMP output | | | | | | | | | | | 634 | # Chapter 30. Invoking stand-alone utilities This chapter contains procedures and guidelines for creating utility control statements and EXEC PARM parameters for invoking the stand-alone utilities. # Creating utility statements and EXEC PARM parameters Utility control statements and parameters define the function a utility job performs. Some stand-alone utilities read the control statements from an input stream, and others obtain the function definitions from JCL EXEC PARM parameters. # Creating utility control statements You can create the utility control statements with the ISPF/PDF edit function. After you create the control statements, save them in a sequential or partitioned data set. The following utilities read control statements from the input stream file of the specified DD name: Utility DD name **DSNJU003 (Change Log Inventory)** SYSIN DSNJU004 (Print Log Map) SYSIN (optional) **DSN1LOGP** SYSIN **DSN1SDMP** SDMPIN # Control statement coding rules Utility control statements are read from the DD name input stream. The statements in that stream must conform to these rules: - The logical record length (LRECL) must be 80 characters. Columns 73 through 80 are ignored. - The records are concatenated into a single stream before being parsed. No concatenation character is necessary. - The SYSIN stream can contain multiple utility control statements. # Specifying options using the JCL EXEC PARM parameter The following stand-alone utilities obtain function options from the EXEC PARM parameter: DSN1CHKR DSN1COMP **DSN1COPY** **DSN1PRNT** #### Following OS/390 JCL EXEC PARM specification rules The parameters you specify must obey these OS/390 JCL EXEC PARM parameter specification rules: Enclose multiple subparameters in single quotes or parentheses, separating subparameters with commas. For example: //name EXEC PARM='ABC,...,XYZ' - The total length cannot exceed 100 characters. - Blanks are not allowed within the parameter specification. To specify the parameter across multiple lines: - 1. Enclose it in parentheses - 2.
End the first line with a subparameter, followed by a comma - 3. Continue the subparameters on the next line, beginning before column 17. ### For example: ``` //stepname EXEC PARM=(ABC,...LMN, OPQ,...,XYZ) ``` # Example of an option description Where the syntax of each utility control statement is described, parameters are indented under the option keyword they must follow. Here is an example: ### AFTER (integer) Specifies that the action is to be performed after the trace point is reached integer times. integer must be between 1 and 32767. The default is (1). In the example, AFTER is an option keyword, and integer is a parameter. Values of parameters are usually enclosed in parentheses. The syntax diagrams for utility control statements show parentheses where they are required. # **Chapter 31. DSNJLOGF (Preformat Active Log)** When writing to an active log data set for the first time, DB2 must preformat a VSAM control area before writing the log records. The DSNJLOGF utility avoids this delay by preformatting the active log data sets before bringing them online to DB2. # **Before running DSNJLOGF** This section contains information you need to be aware of prior to running DSNJLOGF. ### **Environment** Run DSNJLOGF as an MVS job. ## **Control statement** See "Sample control statement" for an example of using DSNJLOGF to preformat the active log data sets. **Required data sets:** DSNJLOGF recognizes DD statements with the following DD names. **SYSUT1** Defines the newly defined active log data set to be preformatted. The data set must be an empty VSAM linear data set. **SYSPRINT** Defines the print spool class or data set for print output. The logical record length (LRECL) is 132. # Sample control statement The following sample control statement preformats the active log data sets. ``` //JOBLIB DD DSN=DSN710.SDSNLOAD.DISP=SHR EXEC PGM=DSNJLOGF //STEP1 //SYSPRINT DD SYSOUT=A //SYSUDUMP DD SYSOUT=A //SYSUT1 DD DSN=DSNC710.LOGCOPY1.DS01,DISP=SHR //STEP2 EXEC PGM=DSNJLOGF //SYSPRINT DD SYSOUT=A //SYSUDUMP DD SYSOUT=A //SYSUT1 DD DSN=DSNC710.LOGCOPY1.DS02,DISP=SHR //STEP3 EXEC PGM=DSNJLOGF //SYSPRINT DD SYSOUT=A //SYSUDUMP DD SYSOUT=A //SYSUT1 DD DSN=DSNC710.LOGCOPY2.DS01,DISP=SHR EXEC PGM=DSNJLOGF //STEP4 //SYSPRINT DD SYSOUT=A //SYSUDUMP DD SYSOUT=A //SYSUT1 DD DSN=DSNC710.LOGCOPY2.DS02,DISP=SHR ``` # **DSNJLOGF** output ``` DSNJ991I DSNJLOGF START OF LOG DATASET PREFORMAT FOR JOB LOGFRMT STEP1 DSNJ992I DSNJLOGF LOG DATA SET NAME = DSNC710.LOGCOPY1.DS01 DSNJ996I DSNJLOGF LOG PREFORMAT COMPLETED SUCCESSFULLY, 00015000 RECORDS FORMATTED ``` # **DSNJLOGF (Preformat Active Log)** # **Chapter 32. DSNJU003 (Change Log Inventory)** The DSNJU003 stand-alone utility changes the bootstrap data sets (BSDSs). You can use the utility to: - · Add or delete active or archive log data sets - · Add or delete checkpoint records - Create a conditional restart control record to control the next start of the DB2 subsystem - Change the VSAM catalog name entry in the BSDS - · Modify the communication record in the BSDS - Modify the value for the highest-written log RBA value (relative byte address within the log) or the highest-offloaded RBA value # Syntax and options of the control statement For guidance in interpreting syntax diagrams, see "How to read the syntax diagrams" on page xviii. # DSNJU003 (change log inventory) syntax diagram # Option descriptions For a description of how utility statements are parsed, and how to read a list of option identifiers and specifications like the one that follows, see "Control statement coding rules" on page 537. #### NEWLOG Declares one of the following data sets: A VSAM data set that is available for use as an active log data set. Use only the keywords DSNAME=, COPY1, and COPY2. • An active log data set that is replacing one that encountered an I/O error. Use only the keywords DSNAME=, COPY1, COPY2, STARTRBA=, and ENDRBA=. · An archive log data set volume. Use only the keywords DSNAME= ,COPY1VOL=, COPY2VOL=, STARTRBA=, ENDRBA=, UNIT=, CATALOG=, STRTLRSN=, and ENDLRSN=. If you create an archive log data set and add it to the BSDS with this utility, you can specify a name that DB2 might also generate. DB2 generates archive log data set names of the form DSNCAT.ARCHLOGx.Annnnnn where: - DSNCAT and ARCHLOG are parts of the data set prefix you specified on install panels DSNTIPA2 and DSNTIPH. - x is 1 for the first copy of the logs and 2 for the second copy. - Annnnnn represents the series of low-level qualifiers DB2 generates for archive log data set names, beginning with A0000001, and incrementing to A0000002, A0000003, and so forth. For data sharing, the naming convention is DSNCAT.ARCHLOG1 or DSNCAT.DSN1.ARCLG1. If you do specify a name using the same naming convention as DB2, you receive a dynamic allocation error when DB2 generates that name. The error message, DSNJ103I, is issued once. DB2 then increments the low-level qualifier to generate the next data set name in the series and offloads to it the next time DB2 archives. (The active log that previously was not offloaded is offloaded to this data set.) The newly-defined active logs cannot specify a start and end LRSN. The start and end LRSN for new active logs that contain active log data are read at DB2 start-up time from the new active log data sets specified in the Change Log Inventory NEWLOG statements. For new archive logs defined with Change Log Inventory, the user must specify the start and end RBAs. For data sharing, the user must also specify the start and end LRSNs. DB2 startup does not attempt to find these values from the new archive log data sets. #### DELETE Deletes all information about the specified log data set or data set volume from the bootstrap data sets. #### CRESTART Controls the next restart of DB2, either by creating a new conditional restart control record or by canceling the one that is currently active. **Attention:** This statement can override DB2's efforts to maintain data in a consistent state. Do not use this statement without understanding the conditional restart process, which is described in Part 4 (Volume 1) of DB2 Administration Guide. #### **NEWCAT** Changes the VSAM catalog name in the BSDS. ### **DDF** Updates the LOCATION, LUNAME, and PASSWORD values in the BSDS. If you use this statement to insert new values into the BSDS, you must include at least the LOCATION and LUNAME in the DDF statement. To update an existing set of values, you need only include those values you want to change. The DDF record cannot be deleted from the BSDS after it has been added, it can only be modified. NOPASSWD removes the DDF password from the DDF record in the BSDS. No other keywords can be used with NOPASSWD. #### **CHECKPT** Allows updating of the checkpoint queue with the start checkpoint and end checkpoint log records. **Attention:** This statement can override DB2's efforts to maintain data in a consistent state. Do not use the statement without understanding the conditional restart and checkpoint processing processes, which are described in Part 4 (Volume 1) of DB2 Administration Guide. #### **HIGHRBA** Updates the highest-written log RBA in either the active or archive log data sets. **Attention:** This statement can override DB2's efforts to maintain data in a consistent state. Do not use the statement without understanding the conditional restart process, which is described in Part 4 (Volume 1) of DB2 Administration Guide. # **DSNAME**=data-set-name Specifies a log data set. data-set-name can be up to 44 characters long. #### **STARTIME**=startime Enables you to record the start time of the RBA in the BSDS. This is an optional field. The timestamp format with valid values in parentheses is as follows: yyyydddhhmmsst #### where: Indicates the year (1989-2099). VVVV Indicates the day of the year (0-365; 366 in leap years). ddd hh Indicates the hour (0-23). Indicates the minutes (0-59). mm Indicates the seconds (0-59). SS Indicates tenths of a second. If fewer than 14 digits are specified for the STARTIME or ENDTIME parameter, trailing zeros are added. If STARTIME is specified, the ENDTIME, STARTRBA and ENDRBA must also be specified. #### **ENDTIME**=endtime Enables you to record the end time of the RBA in the BSDS. This is an optional field. For the timestamp format, see the STARTIME option. The ENDTIME value must be greater than or equal to the value of STARTIME. COPY1 Makes the data set an active log copy-1 data set. COPY2 Makes the data set an active log copy-2 data set. #### **STARTRBA**=startrba startrba is a hexadecimal number of up to 12 characters. If you use fewer than 12 characters, leading zeros are added. startrba must end with '000' or DB2 returns a DSNJ4381 error message. The RBA can be obtained from messages or by printing the log map. On the NEWLOG statement, startrba gives the log RBA of the beginning of the replacement active log data set or the archive log data set volume specified by DSNAME. On the CRESTART statement, startrba is the earliest RBA of the log to be used during restart. If you omit STARTRBA, DB2 determines the beginning of the log range. On the CHECKPT statement, startrba indicates the start checkpoint log record. STARTRBA is required when STARTIME is specified. for the startrba format, see the NEWLOG statement. On the HIGHRBA statement, startrba denotes the log RBA of the highest-written log record in the active log data sets. For the startrba format, see the NEWLOG statement. #### **ENDRBA**=endrba endrba is a hexadecimal number of up to 12 characters. If you use fewer than 12 characters, leading zeros are added. endrba must end with 'FFF' or DB2 will return a DSNJ4381 error message. On the NEWLOG statement, endrba gives the log RBA (relative byte address within the log) of the end of the replacement active log data set or the archive log data set volume specified by DSNAME. On the CRESTART statement, endrba is the last RBA of the log that is to be used during restart, and it
is also the starting RBA of the next active log written after restart. Any log information in the bootstrap data set and the active logs with an RBA greater than endrba is discarded. If you omit ENDRBA, DB2 determines the end of the log range. The value of ENDRBA must be a multiple of 4096. (The hexadecimal value must end in 000.) Also, the value must be greater than or equal to the value of STARTRBA. If STARTRBA and ENDRBA are equal, the next restart is a cold start; that is, no log records are processed during restart. The specified RBA becomes the beginning RBA of the new log. On the CHECKPT statement, endrba indicates the end checkpoint log record that corresponds to the start checkpoint log record. For the endrba format, see the NEWLOG statement. #### COPY1VOL=vol-id vol-id is the volume serial of the copy-1 archive log data set that is specified after DSNAME. #### COPY2VOL=vol-id vol-id is the volume serial of the copy-2 archive log data set that is specified after DSNAME. #### **UNIT**=*unit-id* unit-id is the device type of the archive log data set that is named after DSNAME. #### **CATALOG** Indicates whether the archive log data set is cataloged. - NO Indicates that the archive log data set is not cataloged. All subsequent allocations of the data set are made using the unit and volume information specified on the statement. - YES Indicates that the archive log data set is cataloged. All subsequent allocations of the data set are made using the catalog. DB2 requires that all archive log data sets on DASD be cataloged. Select CATALOG=YES if the archive log data set is on DASD. ## STRTLRSN=startlrsn On the NEWLOG statement, startlrsn is the LRSN in log record header of the first complete log record on the new archive data set. startlrsn is a hexadecimal number of up to 12 characters. If you use fewer than 12 characters, leading zeros are added. In a data sharing environment, run the Print Log Map utility to find an archive log data set and start and end RBAs and LRSNs. #### ENDLRSN=endlrsn endlrsn is a hexadecimal number of up to 12 characters. If you use fewer than 12 characters, leading zeros are added. In a data sharing environment, run the Print Log Map utility to find an archive log data set and start and end RBAs and LRSNs. On the NEWLOG statement, endlrsn is the LRSN in log record header of the last log record on the new archive data set. On the CRESTART statement, endlrsn is the LRSN of the last log record to be used during restart. Any log information in the bootstrap data set and the active logs with an LRSN greater than endlrsn is discarded. If you omit ENDLRSN, DB2 determines the end of the log range. The ENDLRSN option is valid only in a data sharing environment. It cannot be specified with STARTRBA or ENDRBA. On the CHECKPT statement, endlrsn is the LRSN of the end checkpoint log record. #### CREATE Creates a new conditional restart control record. When the new record is created, the previous control record becomes inactive. #### CANCEL On the CRESTART statement, CANCEL deactivates the currently active conditional restart control record. The record remains in the BSDS as historical information. No other keyword can be used with CANCEL. On the CHECKPT statement, CANCEL deletes the checkpoint queue entry that contains a starting RBA that matches the parameter specified by the STARTRBA keyword. ### CHKPTRBA=chkptrba Is the log RBA of the start of the checkpoint record that is to be used during restart. If you use STARTRBA or ENDRBA, and you do not use CHKPTRBA, the DSNJU003 utility selects the RBA of an appropriate checkpoint record. If you do use CHKPTRBA, you override the value selected by the utility. However, *chkptrba* must be in the range determined by startrba and endrba or their default values. If possible, do not use CHKPTRBA; let the utility determine the RBA of the checkpoint record. CHKPTRBA=0 overrides any selection by the utility; at restart, DB2 attempts to use the most recent checkpoint record taken. #### FORWARD= Indicates whether to use the forward-log-recovery phase of DB2 restart, which reads the log forward to recover any units of recovery that were in one of the following two states when DB2 was last stopped: - Indoubt (the units of recovery had finished the first phase of commit, but had not started the second phase) - In-commit (had started but had not finished the second phase of commit) #### **YES** Allows forward-log recovery. If you specify a cold start (by using the same value for STARTRBA and ENDRBA), no recovery processing is performed. NO Terminates forward-log recovery before log records are processed. #### BACKOUT= Indicates whether to use the backward-log-recovery phase of DB2 restart, which rolls back any units of recovery that were in one of the following two states when DB2 was last stopped: - · Inflight (did not complete the first phase of commit) - In-abort (had started but not finished an abort) YES Allows backward-log recovery. > If you specify a cold start (by using the same value for STARTRBA and ENDRBA), no recovery processing is performed. NO Terminates backward-log recovery before log records are processed. #### **CSRONLY** Performs only the first and second phases of restart processing (log initialization and current-status rebuild). After these phases, the system status is displayed and restart terminates. Some parts of the log initialization are not performed, including any updating of the log and display of STARTRBA and ENDRBA information. When DB2 is restarted with this option in effect, the conditional restart control record is not deactivated. To prevent the control record from remaining active, use the DSNJU003 utility again with CRESTART CANCEL, or with CRESTART CREATE to create a new active control record. #### VSAMCAT=catalog-name Changes the VSAM catalog name entry in the BSDS. catalog-name can be up to eight characters long. The first character must be alphabetic, and the remaining characters can be alphanumeric. #### **LOCATION**=location-name Changes the LOCATION value in the BSDS. location-name specifies the name of your local DB2 site. #### LUNAME=luname Changes the LUNAME value in the BSDS. The LUNAME in the BSDS must always contain the value that identifies your local DB2 subsystem to the VTAM® network. PASSWORD= The DDF password follows VTAM convention, but DB2 restricts it to one to eight alphanumeric characters. The first character must be either a capital letter or an alphabetic extender. The remaining characters can consist of alphanumeric characters and alphabetic extenders. > password Specifying a password is optional. It assigns a > > password to the distributed data facility communication record that establishes communications for a distributed data environment. See VTAM for MVS/ESA Resource Definition Reference for a description of the PRTCT=password option on the APPL definition statement that is used to define DB2 to VTAM. **NOPASSWD** Removes the archive password protection for all archives created after this operation. It also removes a previously existing password from the DDF record. No other keyword can be used with NOPASSWD. ### **GENERIC=**gluname Replaces the value of the DB2 GENERIC LUNAME subsystem parameter in the BSDS. **NGENERIC** Changes the DB2 GENERIC LUNAME to binary zeros in the BSDS, indicating that no VTAM generic LU name support is requested. PORT Identifies the TCP/IP port number used by DDF to accept incoming connection requests. This value must be a decimal number between 0 and 65534; zero indicates that DDF's TCP/IP support is to be deactivated. If DB2 is part of a data sharing group, all the members of the DB2 data sharing group must have the same value for PORT. **RESPORT** Identifies the TCP/IP port number used by DDF to accept incoming DRDA® two-phase commit resynchronization requests. This value must be a decimal number between 0 and 65534; zero indicates that DDF's TCP/IP support is to be deactivated. If RESPORT is non-zero, RESPORT must not be the same as the value supplied on PORT. For data sharing DB2 systems, RESPORT must be uniquely assigned to each DB2 member, so that no two DB2 members use the same TCP/IP port for two-phase commit resynchronization. **TIME=**time **On the CHECKPT statement**, TIME gives the time the start checkpoint record was written. For timestamp format, see the STARTIME option on the NEWLOG statement on page 545. On the HIGHRBA statement, TIME specifies when the log record with the highest RBA was written to the log. For timestamp format, see the STARTIME option on the NEWLOG statement on page 545. ### OFFLRBA=offlrba Specifies the highest offloaded RBA in the archive log. offlrba is a hexadecimal number of up to 12 characters. If you use fewer than 12 characters, leading zeros are added. The value must end with hexadecimal 'FFF'. # **Before running DSNJU003** This section contains information you need to be aware of prior to running DSNJU003. ## **Environment** The utility should be executed only as a batch job when DB2 is not running. It can be executed when DB2 is running, but results can be inconsistent. Changing a BSDS for a data-sharing member using DSNJU003 might cause a log read request from another data-sharing member to fail. The failure occurs only if the second member tries to access the changed BSDS before the first member is started. # **Authorization required** The authorization ID of the DSNJU003 job must have the requisite RACF authorization. # **Control statement** See "Syntax and options of the control statement" on page 541 for DSNJU003 syntax and option descriptions. ### Required and optional data sets DSNJU003 recognizes DD statements with the following ddnames: **JOBCAT** **STEPCAT** Specifies the catalog in which the bootstrap data sets (BSDSs) are cataloged. This statement is optional. Typically, the high-level qualifier of the BSDS name points to the integrated facility catalog that contains an entry for the BSDS. **SYSUT1**
Specifies and allocates the bootstrap data set. This statement is required. **SYSUT2** Specifies and allocates a second copy of the bootstrap data set. This statement is required if you use dual BSDSs. **Dual BSDSs and DSNJU003:** With each execution of DSNJU003, the BSDS timestamp field is updated with the current system time. If you run DSNJU003 separately for each copy of a dual copy BSDS, the timestamp fields are not synchronized, and DB2 fails at startup. If you changed the contents of the BSDS copy by running DSNJU003, DB2 issues error message DSNJ122I. Therefore, if you use DSNJU003 to update dual copy BSDSs, update both BSDSs within a single execution of DSNJU003. **SYSPRINT** Specifies a data set for print output. This statement is required. The logical record length (LRECL) is 125. **SYSIN** Specifies the input data set for statements. This statement is required. The logical record length (LRECL) is 80. ### **Optional statements** The Change Log Inventory utility provides the following statements: - NEWLOG - DELETE - SYSTEMDB - CRESTART - NEWCAT - DDF - CHECKPT - HIGHRBA You can specify any statement one or more times. In each statement, separate the operation name from the first parameter by one or more blanks. You can use parameters in any order; separate them by commas with no blanks. Do not split a parameter description across two SYSIN records. A statement containing an asterisk in column 1 is considered a comment and is ignored. However, it appears in the output listing. To include a comment or sequence number in a SYSIN record, separate it from the last comma by a blank. When a blank is encountered following a comma, the rest of the record is ignored. During execution of DSNJU003, a significant error in any statement causes that statement and all subsequent statements to be skipped. However, all remaining statements are checked for syntax errors. Therefore, BSDS updates are not made for any operation specified in the statement in error and in any subsequent statements. # **Using DSNJU003** This section describes the following tasks associated with running the DSNJU003 utility: "Running DSNJU003" "Making changes for active logs" "Making changes for archive logs" on page 553 "Creating a conditional restart control record" on page 553 "Deleting log data sets with errors" on page 553 "Altering references to NEWLOG and DELETE data sets" on page 554 "Specifying the NEWCAT statement" on page 554 "Renaming DB2 system data sets" on page 555 "Renaming DB2 active log data sets" on page 555 "Renaming DB2 archive log data sets" on page 556 # **Running DSNJU003** The following statement executes the utility and can be included only in a batch job: //EXEC PGM=DSNJU003 # Making changes for active logs **Adding:** If an active log is in stopped status, it is not reused for output logging; however, it continues to be used for reading. To add a new active log: - Use the access method services DEFINE command to define new active log data sets. - 2. Use DSNJLOGF to preformat the new active log data sets. - 3. Use DSNJU003 to register the new data sets in the BSDS. For example, specify: NEWLOG DSNAME=DSNC710.LOGCOPY1.DS04,COPY1 NEWLOG DSNAME=DSNC710.LOGCOPY2.DS04,COPY2 If you are copying the contents of an old active log data set to the new one, you can also give the RBA range and the starting and ending timestamp on the NEWLOG statement. If you are archiving to DASD and the size of your active logs has been increased, you might find it necessary to increase the size of your archive log data sets. **Deleting:** To delete information about an active log data set from the BSDS, you might specify: DELETE DSNAME=DSNC710.LOGCOPY1.DS01 DELETE DSNAME=DSNC710.LOGCOPY2.DS01 **Recording:** To record information about an existing active log data set in the BSDS, you might specify: NEWLOG DSNAME=DSNC710.LOGCOPY2.DS05,COPY2,STARTIME=19910212205198, ENDTIME=19910412205200,STARTRBA=43F8000,ENDRBA=65F3FFF You can insert a record of that information into the BSDS for any of these reasons: - The data set has been deleted and is needed again. - You are copying the contents of one active log data set to another data set (copy 1 to copy 2). - You are recovering the BSDS from a backup copy. **Enlarging:** When DB2 is inactive (down), use one of the following procedures. If you can use the access method services REPRO command, follow these steps: - 1. Stop DB2. This step is required because DB2 allocates all active log data sets when it is up. - Use the access method services ALTER command with the NEWNAME option to rename your active log data sets. - 3. Use the access method services DEFINE command to define larger active log data sets. Refer to installation job DSNTIJIN to see the definitions that create the original active log data sets. See DB2 Installation Guide. - By reusing the old data set names, you don't have to run the Change Log Inventory utility to establish new names in the BSDSs. The old data set names and the correct RBA ranges are already in the BSDSs. - 4. Use the access method services REPRO command to copy the old (renamed) data sets into their respective new data sets. - 5. Start DB2. If you cannot use the access method services REPRO command, follow this procedure: - 1. Ensure that all active log data sets except the current active log data sets have been archived. Active log data sets that have been archived are marked REUSABLE in Print Log Map utility (DSNJU004) output. - Stop DB2. - 3. Rename or delete the reusable active logs. Allocate new, larger active log data sets with the same names as the old active log data sets. - 4. Run the DSNJLOGF utility to preformat the new log data sets. - 5. Run the Change Log Inventory utility (DSNJU003) with the DELETE statement to delete all active logs except the current active logs from the BSDS. - 6. Run the Change Log Inventory utility with the NEWLOG statement to add to the BSDS the active logs that you just deleted. So that the logs are added as empty, do not specify an RBA range. - 7. Start DB2. - 8. Execute the ARCHIVE LOG command to cause DB2 to truncate the current active logs and switch to one of the new sets of active logs. - 9. Repeat steps 2 through 7 to enlarge the active logs that were just archived. Although it is not necessary for all log data sets to be the same size, from an operational standpoint it is more consistent and efficient. If the log data sets are not the same size, it is more difficult to track your system's logs. Space can be wasted if you are using dual data sets of different sizes because they will fill only to the size of the smallest, not using the remaining space on the larger one. If you are archiving to disk and the size of your active logs has been increased, you might find it necessary to increase the size of your archive log data sets. You must specify less than 64 KB tracks for the primary space quantity, because of DFSMS # Direct Access Device Space Management limits. Refer to the PRIMARY QUANTITY and SECONDARY QTY fields on installation panel DSNTIPA to modify the primary and secondary allocation space quantities. See DB2 Installation Guide for more information. ## Making changes for archive logs Adding: When the recovery of an object depends on reading an existing archive log data set, the BSDS must contain information about that data set, so that the recovery job can find it. To register information about an existing archive log data set in the BSDS, you might specify: NEWLOG DSNAME=DSNC710.ARCHLOG1.D89021.T2205197.A0000015,COPY1V0L=DSNV04, UNIT=TAPE, STARTRBA=3A190000, ENDRBA=3A1F0FFF, CATALOG=NO Deleting: To delete an entire archive log data set from one or more volumes, you might specify: DELETE DSNAME=DSNC710.ARCHLOG1.D89021.T2205197.A0000015,COPY1VOL=DSNV04 # Creating a conditional restart control record To create a new conditional restart control record in the BSDS, you must execute the change log inventory utility and use the CRESTART control statement. For example, to truncate the log, to specify the earliest log RBA, and to bypass back-out, use a statement similar to this: CRESTART CREATE, STARTRBA=28894, ENDRBA=58000, BACKOUT=NO To specify a cold start, make the values of STARTRBA and ENDRBA equal, with a statement similar to this: CRESTART CREATE, STARTRBA=4A000, ENDRBA=4A000 In most cases, when doing a cold start, make sure that the STARTRBA and ENDRBA are set to an RBA value greater than the highest RBA used. An existing conditional restart control record governs any START DB2 operation until one of these events occurs: - A restart operation completes. - · A CRESTART CANCEL statement is issued. - · A new conditional restart control record is created. # Deleting log data sets with errors If an active log data set has encountered an I/O error, perform the following steps: - 1. If you have been using dual active log data sets, check if the data from the bad active log data set is saved in the other active log. If it is, you can use the other active log. - 2. If you cannot use the other active log or the active log is in the STOPPED status, you must fix the problem manually. - a. Check to see if the data set has been offloaded. For example, check the list of archive log data sets to see if one has the same RBA range as the active log data set. This list can be created by using the DSNJU004 (Print Log Map) utility. - b. If the data set has not been offloaded, copy the data to a new VSAM data set. If the data set has been offloaded, create a new VSAM data set that is to be used as an active log data set. - c. Specify DELETE to remove information about the bad data set from the BSDS. ## **DSNJU003 (Change Log Inventory)** - d. Specify NEWLOG to identify the new data set as the new active log. The DELETE and NEWLOG operations can be performed by the same job step (the DELETE statement precedes the NEWLOG statement in the SYSIN input data set). - 3. Delete the bad data set, using VSAM access method services. Use the Print
Log Map utility before and after running the Change Log Inventory utility to ensure correct execution and to document changes. When using dual active logs, choose a naming convention that distinguishes primary and secondary active log data set. The naming convention should also identify the log data sets within the series of primary or secondary active log data sets. For example, the default naming convention established at DB2 installation time is: prefix.LOGCOPYn.DSmm where n=1 for all primary dog data sets and n=2 for all secondary log data sets, and mm is the data set number within each series. If a naming convention such as the default convention is used, pairs of data sets with equal mm values are usually used together. For example, DSNC120.LOGCOPY1.DS02 and DSNC120.LOGCOPY2.DS02 are used together. However, after running the Change Log Inventory utility with the DELETE and NEWLOG statements, the primary and secondary series can become unsynchronized, even if the NEWLOG data set name you specify is the same as the old data set name. To avoid this situation, always do maintenance on both data sets of a pair in the same Change Log Inventory execution: - · Delete both data sets together. - Define both data sets together with NEWLOG statements. The data set themselves do not require deletion and redefinition. To ensure consistent results, execute the Change Log Inventory utility on the same MVS system where the DB2 online subsystem is executing. If misused, the Change Log Inventory utility can compromise the viability and integrity of the DB2 subsystem. Only highly-skilled people, such as the DB2 System Administrator, should use this utility, and then only after careful consideration. Before initiating a conditional restart or cold restart, you should consider making backup copies of all DASD volumes containing any DB2 data sets. This will enable a possible fallback. The backup data sets must be generated when DB2 is not active. # Altering references to NEWLOG and DELETE data sets The NEWLOG and DELETE statements add and delete references to data sets in the BSDS. The log data sets are not changed in any way. If DELETE and NEWLOG are used for a reference in the BSDS to an active log data set, the referenced log data set itself does not require alteration. # Specifying the NEWCAT statement NEWCAT defines the high-level qualifier used for: - · Catalog table spaces and index spaces - · Directory table spaces and index spaces ## **DSNJU003 (Change Log Inventory)** At startup, the DB2 system checks that the name recorded with NEWCAT in the BSDS is the high-level qualifier of the DB2 system table spaces that are defined in the load module for subsystem parameters. NEWCAT is normally used only at installation time. See "Renaming DB2 system data sets" for an additional function of NEWCAT. When you change the high-level qualifier using the NEWCAT statement, you might specify: ``` //S2 EXEC PGM=DSNJU003 //SYSUT1 DD DSN=DSNC120.BSDS01,DISP=OLD //SYSUT2 DD DSN=DSNC120.BSDS02,DISP=OLD //SYSPRINT DD SYSOUT=* NEWCAT VSAMCAT=DBP1 ``` After running the Change Log Inventory utility with the NEWCAT statement, output similar to the output in Figure 33 is generated. ``` NEWCAT VSAMCAT=DBP1 SNJ210I OLD VASAM CATALOG NAME=DSNC120 NAME=DBP1 DSNJ225I NEWCAT OPERATION COMPLETED SUCCESSFULLY DSNJ200I DSNJU003 CHANGE LOG INVENTORY UTILITY PROCESSING COMPLETED SUCCESSFULLY ``` Figure 33. Output produced when changing high-level qualifier # Renaming DB2 system data sets Occasionally, you may want to rename the DB2 system table spaces. In that case you should perform the following steps: - 1. Stop DB2 in a consistent state. - 2. Create a full system backup so you can recover from operational errors. - Execute the Change Log Inventory utility with NEWCAT. - 4. Rename the BSDS and all DB2 directory and catalog table spaces and index spaces with IDCAMS. - Reassemble DSNZPARM to redefine the high-level qualifier for the system table spaces. - 6. Update the BSDS name in the DB2 startup procedure. - 7. Start DB2. - 8. Drop and recreate the work file database. - 9. Optionally use the ALTER command for table spaces in DSNDB04 and user databases. # Renaming DB2 active log data sets When you rename system data sets, you may also want to rename the log data sets. In that case: - 1. Stop DB2 in a consistent state. - 2. Create a full system backup so you can recover from operational errors. - 3. Delete the reusable active log data sets with IDCAMS, but keep the current active log. - 4. Define a new set of active log data sets with IDCAMS. - 5. Execute the Change Log Inventory utility to remove names of deleted active log data sets and to define the new active log data set names in the BSDS. ## **DSNJU003 (Change Log Inventory)** Start and use DB2 normally. When the current active log is archived and becomes reusable, it can be deleted. # Renaming DB2 archive log data sets You do not need to rename archive log data sets, because: - Old archive logs are replaced as a part of the normal maintenance cycle. - · The RECOVER utility works with archive logs containing different high-level qualifiers. To modify the high-level qualifier for archive log data sets, you need to reassemble DSNZPARM. ## Sample control statements ### Example 1: Adding a new archive log data set NEWLOG DSNAME=DSNREPAL.A0001187,COPY1VOL=DSNV04,UNIT=SYSDA, STARTRBA=3A190000, ENDRBA=3A1F0000, CATALOG=NO ### Example 2: Deleting a data set DELETE DSNAME=DSNREPAL.A0001187,COPY1VOL=DSNV04 Example 3: Creating a new conditional restart record. The following statement creates a new conditional restart control record, specifying no backward-log recovery and log truncation (a new relative byte address for the end of the log). CRESTART CREATE, BACKOUT=NO, ENDRBA=000000010000 ## Example 4: Adding a communication record to the BSDS DDF LOCATION=USIBMSTODB22, LUNAME=STL#M08, PASSWORD=\$STL@290 # Chapter 33. DSNJU004 (Print Log Map) The Print Log Map (DSNJU004) utility lists the following information: - Log data set name, log RBA association, and log LRSN for both copy1 and copy2 of all active and archive log data sets - Active log data sets that are available for new log data - · Status of all conditional restart control records in the bootstrap data set - Contents of the gueue of checkpoint records in the bootstrap data set - · The communication record of the BSDS, if one exists - · Contents of the quiesce history record - System and utility timestamps - · Contents of the checkpoint queue In a data sharing environment, the DSNJU004 utility can list information from any or all BSDSs of a data sharing group. Additional information regarding the DSNJU004 utility appears in Part 4 (Volume 1) of DB2 Administration Guide. # Syntax and options of the control statement For guidance in interpreting syntax diagrams, see "How to read the syntax diagrams" on page xviii. Using the SYSIN data set allows you to list information from any or all BSDSs of a data sharing group. # DSNJU004 (print log map) syntax diagram # **Option descriptions** The following keywords can be used in an optional control statement on the SYSIN data set: ## **MEMBER** This option specifies which member's BSDS information to print. Prints the information from the BSDS of each member in the data sharing group. **DDNAME** Prints information from only those BSDSs pointed to by the MxxBSDS DD statements. (member-name) Prints information for only the group members named. © Copyright IBM Corp. 1983, 2002 **557** # **Before running DSNJU004** This section contains information you need to be aware of prior to running DSNJU004. ## **Environment** The DSNJU004 program runs as a batch job. This utility can be executed both when DB2 is running and when it is not running. However, to ensure consistent results from the utility job, the utility and the DB2 online subsystem must both be executing under the control of the same MVS system. ## Authorization required The user ID of the DSNJU004 job must have requisite RACF authorization. ## Control statement See "DSNJU004 (print log map) syntax diagram" on page 557 for DSNJU004 syntax and option descriptions. See "Sample control statement" on page 559 for an example of a control statement. ## Required and optional data sets DSNJU004 recognizes DD statements with the following ddnames: ### **JOBCAT** **STEPCAT** Specifies the catalog in which the bootstrap data set (BSDS) is > cataloged. This statement is optional. Typically, the high-level qualifier of the BSDS name points to the integrated catalog facility catalog that contains an entry for the BSDS. SYSUT1 Specifies and allocates the bootstrap data set. This statement is > required. It allocates the BSDS. If the BSDS must be shared with a concurrently executing DB2 online subsystem, use DISP=SHR on the DD statement. **SYSPRINT** Specifies a data set or print spool class for print output. This statement is required. The logical record length (LRECL) is 125. ## **SYSIN** (optional) Contains the control statement. If you do not specify the SYSIN DD statement, BSDS information is printed only from the BSDS data set identified by the SYSUT1 DD statement. **GROUP** Names a single BSDS. DB2 can use this BSDS to find the names of all BSDSs in the group. Be sure the BSDS name you specify is not the BSDS of a member that has been quiesced since before new members joined the group. This statement is required if the control statement specifies either of these options: MEMBER * ### **MEMBER**(*member-name*)) **MnnBSDS** Names the BSDS data set of a group member whose information is to be listed. You must specify one such DD statement for each member. The statements are required if the control statement specifies **MEMBER DDNAME**. *nn* represents a two-digit number. You must use consecutive two-digit numbers from 01 to the total number of members required. If a break occurs in the sequence of numbers, any number after the break is ignored. ## Running the DSNJU004
utility Use the following EXEC statement to execute this utility: ``` // EXEC PGM=DSNJU004 ``` ## Recommendations - For dual BSDSs, execute the Print Log Map utility twice, once for each BSDS, to compare their contents. - To ensure consistent results for this utility, execute the utility job on the same MVS system where the DB2 online subsystem is executing. - Execute the Print Log Map utility regularly, possibly daily, to keep a record of recovery log data set usage. - Use the Print Log Map utility to document changes made by the Change Log Inventory utility. # Sample control statement The following statement prints information from the BSDS of each member in the data sharing group: ``` //PLM EXEC PGM=DSNJU004 //GROUP DD DSN=DBD1.BSDS01,DISP=SHR //SYSPRINT DD SYSOUT=* //SYSIN DD * MEMBER * ``` # DSNJU004 (Print Log Map) output Figure 34 on page 562 shows an example of the Print Log Map utility output, with the following information: - The data set name (DSN) of the BSDS. - The system date and time (SYSTEM TIMESTAMP), which is set at the time the subsystem stops. - The date and time the BSDS was last changed by the Change Log Inventory utility (listed as the UTILITY TIMESTAMP). - The integrated catalog facility catalog name associated with the BSDS. - The highest RBA written. The value is updated each time the log buffers are physically written to DASD. - · The highest RBA offloaded. - Log RBA ranges (STARTRBA and ENDRBA) and data set information for active and archive log data sets. The last active log data set shown is the current active log. - Information about each active log data set. This information includes the starting and ending RBAs within the data set, the date and time the data set was created, and the data set's name (DSN), and status. - Information about each archive log data set. This information includes the starting and ending RBAs within the data set, the date and time the data set was created, and the data set's name (DSN), unit and volume of storage, and status. - Conditional restart control records. For a description of these records and the format of this part of the output from the Print Log Map utility, see "Reading conditional restart control records" on page 564. ### DSNJU004 - The contents of the checkpoint description queue. For a description of this output, see Figure 35 on page 564. - The distributed data facility (DDF) communication record. This record contains the DB2-defined location name, the VTAM-defined LUNAME. DB2 uses this information to establish the distributed database environment. # Timestamps in the BSDS The output of the Print Log Map utility reveals that many timestamps are recorded in the BSDS. Those timestamps record the date and time of various system events. Timestamps in the output column LTIME are in local time. All other timestamps are in Greenwich Mean Time (GMT). Figure 34 on page 562 shows an example of the Print Log Map utility output. The following timestamps are included in the header section of the report: System timestamp Reflects the date and time the BSDS was last updated. The BSDS can be updated by several events: - DB2 startup. - · During log write activities, whenever the write threshold is reached. Depending on the number of output buffers you have specified and the system activity rate, the BSDS can be updated several times a second, or might not be updated for several seconds, minutes, or even hours. When, due to an error, DB2 drops into single-BSDS mode from its normal dual BSDS mode. This can occur when a request to GET, INSERT, POINT to, UPDATE, or DELETE a BSDS record is unsuccessful. When this error occurs, DB2 updates the timestamp in the remaining BSDS to purposely force a timestamp mismatch with the disabled BSDS. **Utility timestamp** The date and time the contents of the BSDS were altered by the Change Log Inventory utility (DSNJU003). The following timestamps are included in the active and archive log data sets portion of the report: Active log date The date the active log data set was originally allocated on the DB2 subsystem. Active log time The time the active log data set was originally allocated on the DB2 subsystem. Archive log date The date of creation (not allocation) of the archive log data set. The time of creation (not allocation) of the archive Archive log time log data set. The following timestamps are included in the conditional restart control record portion of the report shown in Figure 36 on page 564: ### Conditional restart control record The current time and date. This data is reported as information only and is not kept in the BSDS. **CRCR created** The time and date of creation of the CRCR via the CRESTART option in the Change Log Inventory utility. **Begin restart** The time and date the conditional restart was attempted. **End restart** The time and date the conditional restart ended. **STARTRBA (timestamp)** The time the control interval was written. **ENDRBA (timestamp)** The time the last control interval was written. record that was used during the conditional restart process. The following timestamps are included in the checkpoint queue and the DDF communication record sections of the report shown in Figure 35 on page 564: **Checkpoint queue** The current time and date. This data is reported as information only and is not kept in the BSDS. **Time of checkpoint** The time and date the checkpoint was taken. DDF communication record (heading) The current time and date. This data is reported as information only, and is not kept in the BSDS. ## Active log data set status The BSDS records the status of an active log data set as one of the status values listed in Table 106. For an example of how the status appears in Print Log Map utility output, see Figure 34 on page 562. Table 106. Statuses of active log data sets | Status | Meaning | | | |--------------|--|--|--| | NEW | The data set has been defined but never used by DB2, or the log was truncated at a point prior to the data set. In either case, the data set starting and ending RBA values are reset to zero. | | | | REUSABLE | Either the data set is new and has no records, or the data set has been offloaded. In the Print Log Map output, the start RBA value for the last REUSABLE data set is equal to the start RBA value of the last archive log data set. | | | | NOT REUSABLE | The data set contains records that have not been offloaded. | | | | STOPPED | The offload processor encountered an error while reading a record, and that record could not be obtained from the other copy of the active log. Alternatively, an error occurred while truncating the data set following a write I/O error. See Part 4 (Volume 1) of <i>DB2 Administration Guide</i> . | | | ## DSNJU004 # Table 106. Statuses of active log data sets (continued) ``` # Status Meaning TRUNCATED # One of these conditions exists: # An I/O error occurred, and DB2 has stopped writing to this data set. The active log data # set is offloaded, beginning with the starting RBA and continuing up to the last valid record # segment in the truncated active log data set. (The RBA of the last valid record segment is less than the ending RBA of the active log data set.) Logging is switched to the next # # available active log data set and continues uninterrupted. # The log was truncated by a conditional restart at a point within the data set RBA range. # The DB2 ARCHIVE LOG command was issued while this data set was the current active # log data set. # # # # # # LOG MAP OF THE BSDS DATA SET BELONGING TO MEMBER 'V71A ' OF GROUP 'DSNCAT '. # # ************************************** # RELEASE LEVEL OF BSDS - ACTIVE=2.3 AND ABOVE ARCHIVE=2.3 AND ABOVE DDNAME=SYSUT1 # LOG MAP OF BSDS DATA SET COPY 1, DSN=DSNC710.BSDS01 # LTIME INDICATES LOCAL TIME, ALL OTHER TIMES ARE GMT. # DATA SHARING MODE IS OFF # SYSTEM TIMESTAMP - DATE=2001.057 LTIME= 7:45:29.32 # UTILITY TIMESTAMP - DATE=2001.057 LTIME= 0:48:16.44 # VSAM CATALOG NAME=DSNC710 # HIGHEST RBA WRITTEN 000001F098DA 2001.057 15:47:16.2 # HIGHEST RBA OFFLOADED 000000000000 # RBA WHEN CONVERTED TO V4 000000000000 # THIS BSDS HAS MEMBER RECORDS FOR THE FOLLOWING MEMBERS: # HOST MEMBER NAME: V71A # MEMBER ID: 1 # GROUP NAME: DSNCAT # BSDS COPY 1 DATA SET NAME: DSNC710.BSDS01 # BSDS COPY 2 DATA SET NAME: DSNC710.BSDS02 # # ACTIVE LOG COPY 1 DATA SETS START RBA/TIME END RBA/TIME DATE LTIME DATA SET INFORMATION # # ----- ----- 000001F02000 000001F05FFF 1998.321 12:48 DSN=DSNC710.LOGCOPY1.DS02 # # 2001.057 15:46:32.2 2001.057 15:47:03.9 PASSWORD=(NULL) STATUS=TRUNCATED, REUSABLE # 000001F06000 000001F09FFF 1998.321 12:48 DSN=DSNC710.LOGCOPY1.DS03 # 2001.057 15:47:03.9 2001.057 15:47:16.2 PASSWORD=(NULL) STATUS=TRUNCATED, REUSABLE # 000001F0A000 00000228DFFF 1998.321 12:48 DSN=DSNC710.LOGCOPY1.DS01 # 2001.057 15:47:16.2 PASSWORD=(NULL) STATUS=REUSABLE # ARCHIVE LOG COPY 1 DATA SETS # NO ARCHIVE DATA SETS DEFINED FOR THIS COPY # ACTIVE LOG COPY 2 DATA SETS # END RBA/TIME DATE START RBA/TIME LTIME DATA SET INFORMATION # # 000001F05FFF 000001F02000 1998.321 12:48 DSN=DSNC710.LOGCOPY2.DS02 # 2001.057 15:46:32.2 2001.057 15:47:03.9 PASSWORD=(NULL) STATUS=TRUNCATED, REUSABLE # 000001F06000 000001F09FFF 1998.321 12:48 DSN=DSNC710.LOGCOPY2.DS03 # 2001.057 15:47:03.9 2001.057 15:47:16.2 PASSWORD=(NULL) STATUS=TRUNCATED, REUSABLE 00000228DFFF # 1998.321 12:48 DSN=DSNC710.LOGCOPY2.DS01 000001F0A000 # 2001.057 15:47:16.2 PASSWORD=(NULL) STATUS=REUSABLE ARCHIVE LOG COPY 2 DATA SETS # NO ARCHIVE DATA SETS DEFINED FOR THIS COPY # DSNJ401I DSNRJPCR RESTART CONTROL RECORD NOT FOUND # Figure 34. Sample print log map utility output (Part 1 of 2) # # ``` ``` # CHECKPOINT OUEUE # 15:47:44 FEBRUARY 26,
2001 # TIME OF CHECKPOINT 15:47:16 FEBRUARY 26, 2001 # BEGIN CHECKPOINT RBA 000001F0B97A # END CHECKPOINT RBA 000001F0D8DA # TIME OF CHECKPOINT 15:47:04 FEBRUARY 26, 2001 # BEGIN CHECKPOINT RBA 000001F0797A # END CHECKPOINT RBA 000001F098DA ## # TIME OF CHECKPOINT 22:25:43 OCTOBER 17, 2000 # BEGIN CHECKPOINT RBA 000001F31224 # END CHECKPOINT RBA 000001E35910 # SHUTDOWN CHECKPOINT ## # TIME OF CHECKPOINT 03:03:11 NOVEMBER 18, 1998 # BEGIN CHECKPOINT RBA 00000102BE24 # END CHECKPOINT RBA 0000010314E0 # TIME OF CHECKPOINT 03:02:48 NOVEMBER 18, 1998 # BEGIN CHECKPOINT RBA 0000010020E0 # END CHECKPOINT RBA 0000010069EA # ARCHIVE LOG COMMAND HISTORY # 15:47:44 FEBRUARY 26, 2001 # DATE TIME RBA MODE WAIT TIME # # FEB 26, 2001 15:47:16.2 000001F09948 QUIESCE YES 999 FEB 26, 2001 15:47:03.9 000001F05948 # QUIESCE NO 5 D # FEB 26, 2001 15:46:32.1 000001F0196E FEB 26, 2001 15:45:28.9 000001EFD822 # **** DISTRIBUTED DATA FACILITY **** # COMMUNICATION RECORD # 15:47:44 FEBRUARY 26, 2001 # LOCATION=STLEC1 LUNAME=SYEC1DB2 PASSWORD=DB2PW1 GENERICLU=(NULL) PORT=NULL RPORT=NULL DSNJ200I DSNJU004 PRINT LOG UTILITY PROCESSING COMPLETED SUCCESSFULLY ``` Figure 34. Sample print log map utility output (Part 2 of 2) The ARCHIVE LOG COMMAND HISTORY in the output above was created as follows: - The first entry in the history was created by issuing the ARCHIVE LOG command: - -ARCHIVE LOG MODE(QUIESCE) WAIT(YES) TIME(999) - The next entry was created by issuing the ARCHIVE LOG command without a time parameter. The D after the time signifies that the default DSNZPARM TIME value (3 seconds) was used. - -ARCHIVE LOG MODE(QUIESCE) - The last two entries in the history were created by issuing the ARCHIVE LOG command as follows: - -ARCHIVE LOG - The values in the TIME column of the ARCHIVE LOG COMMAND HISTORY section of the report represent the time the ARCHIVE LOG command was issued. This time value is saved in the BSDS and is converted to printable format at the time the Print Log Map utility is run. Therefore this value, when printed, can differ from other time values that were recorded concurrently. Some time values are converted to printable format when they are recorded, and then they are saved in the BSDS. These printed values remain the same when the printed report is run. ## Reading conditional restart control records In addition to listing information about log records, the Print Log Map utility lists information about each conditional restart control record and each checkpoint description. A sample description of a checkpoint record in the queue is shown in Figure 35. ``` CHECKPOINT QUEUE 13:02:50 MAY 14, 1999 TIME OF CHECKPOINT 13:35:20 MAY 14, 1999 BEGIN CHECKPOINT RBA 000000047C10 END CHECKPOINT RBA 000000048510 TIME OF CHECKPOINT 13:21:49 MAY 14, 1999 BEGIN CHECKPOINT RBA 000000035010 END CHECKPOINT RBA 000000035780 TIME OF CHECKPOINT 13:01:26 MAY 14, 1999 BEGIN CHECKPOINT RBA 000000029000 END CHECKPOINT RBA 0000000297A0 ``` Figure 35. Sample print log map description of checkpoints A sample description of a conditional restart control record is shown in Figure 36. ``` CRCR IDENTIFIER 0001 USE COUNT RECORD STATUS CRCR NOT ACTIVE SUCCESSFUL RESTART PROCESSING STATUS FORWARD = YES BACKOUT = NO STARTRBA 000000028894 ENDRBA 000000058000 EARLIEST REQUESTED RBA 000000027B00 FIRST LOG RECORD RBA 0000000288B0 ORIGINAL CHECKPOINT RBA 00000005A390 NEW CHECKPOINT RBA (CHKPTRBA) 000000047C10 END CHECKPOINT RBA 000000048510 CRCR CREATED 11:21:08 MAY 14, 1999 ECCH CREATED 11:21:08 MAY 14, 1999 BEGIN RESTART 11:26:26 MAY 14, 1999 END RESTART 11:31:38 MAY 14, 1999 TIME OF CHECKPOINT 10:34:31 MAY 14, 1999 DESTART PROGRESS STARTED FI RESTART PROGRESS STARTED ENDED ====== CURRENT STATUS REBUILD YES YES FORWARD RECOVERY PHASE YES YES BACKOUT RECOVERY PHASE YES YES ``` Figure 36. Sample print log map description of a CRCR # Chapter 34. DSN1CHKR The DSN1CHKR utility verifies the integrity of DB2 directory and catalog table spaces. DSN1CHKR scans the specified table space for broken links, broken hash chains, and records that are not part of any link or chain. Use DSN1CHKR on a regular basis to promptly detect any damage to the catalog and directory. # Syntax and options of the control statement For guidance in interpreting syntax diagrams, see "How to read the syntax diagrams" on page xviii. ## **DSN1CHKR syntax diagram** # **Option descriptions** The following parameters are optional. Parameters should be specified on the EXEC card and can be specified in any order. If you specify more than one parameter, separate them with commas but no blanks. If you do not specify any parameters, DSN1CHKR scans all table space pages for broken links and for records that are not part of any link or chain, and prints the appropriate diagnostic messages. **DUMP** Specifies that printed table space pages, if any, are in dump format. If you specify DUMP, you cannot specify the FORMAT parameter. **FORMAT** Specifies that printed table space pages, if any, are formatted on output. If you specify FORMAT, you cannot specify the DUMP parameter. HASH(hexadecimal-constant, ...) Specifies a hash value for a hexadecimal database identifier (DBID) © Copyright IBM Corp. 1983, 2002 **565** ### **DSN1CHKR** in table space DBD01. DSN1CHKR returns hash values for each DBID in page and anchor point offset form. hexadecimal-constant is the hash value for a DBID. The maximum number of DBIDs is 10. #### MAP= Identifies a record whose pointer is followed. DSN1CHKR prints each record as it follows the pointer. Use this parameter only after you have determined which chain is broken. You can determine if it is broken by running DSN1CHKR without any parameters, or with FORMAT or DUMP only. The options for this parameter help DSN1CHKR locate the record whose pointer it follows. Each option must point to the beginning of the 6-byte prefix area of a valid record or to the beginning of the hash anchor. If the value you specify does not point to one of these, DSN1CHKR issues an error message and continues with the next pair of values. ### **ANCHOR**(id,integer) Specifies the anchor point that DSN1CHKR maps. id identifies the starting page and anchor point in the form pppppppaa, where pppppp is the page number and aa is the anchor point number. integer determines which pointer to follow while mapping. 0 specifies the forward pointer; 4 specifies the backward pointer. The maximum number of pairs is five. ### RID(integer, hexadecimal-constant, ...) Identifies the record or hash anchor from which DSN1CHKR starts mapping. integer is the page and record, in the form pppppprr, where pppppp is the page number and rr is the record number. hexadecimal-constant specifies the hexadecimal displacement from the beginning of the record to the pointer in the record from which mapping starts. The maximum number of pairs is five. ## **HASH**(hexadecimal-constant, integer, ...) Specifies the value that DSN1CHKR hashes and maps for table space DBD01. hexadecimal constant is the database identifier in table space DBD01. integer determines which pointer to follow while mapping. 0 specifies the forward pointer; 4 specifies the backward pointer. The maximum number of pairs is five. ### PAGE(integer, hexadecimal-constant, ...) integer specifies the page number on which the record or hash anchor is located. hexadecimal-constant specifies the offset to the pointer from the beginning of the page. When you use the PAGE option, DSN1CHKR follows the forward pointer while mapping. If a forward pointer does not exist, DSN1CHKR stops mapping after the first record. The maximum number of pairs is five. # Before running DSN1CHKR The information in this section is necessary for running DSN1CHKR. DSN1CHKR is a diagnosis tool; it executes outside the control of DB2. You should have detailed knowledge of DB2 data structures to make proper use of this service aid. ## **Environment** Run the DSN1CHKR program as a Multiple Virtual Storage (MVS) job. You must not run DSN1CHKR on a table space while it is active under DB2. While DSN1CHKR runs, do not run other database operations for the database and table space to be checked. Use the STOP DATABASE command for the database and table space to be checked. ## Authorization required This utility does not require authorization. However, if Resource Access Control Facility (RACF) protects any of the data sets, then the authorization must also have the necessary RACF authority. ## **Control statement** See "Syntax and options of the control statement" on page 565 for DSN1CHKR syntax and option descriptions. Required data sets: DSN1CHKR uses two data definition (DD) cards. Specify the data set for the utility's output with the DD card SYSPRINT. Specify the first data set piece of the table space that is to be checked with the DD card SYSUT1. **SYSPRINT** Defines the data set that contains output messages from the DSN1CHKR program and all hexadecimal dump output. SYSUT1 Defines the input data set. This data set can be a DB2 data set or a copy that is created by the DSN1COPY utility. You must specify disposition of this data set as DISP=OLD to ensure that it is not in use by DB2. You must set the data set's disposition as DISP=SHR only when the STOP DATABASE command has stopped the table space you want to check. ## Restrictions This section contains restrictions to be aware of before running DSN1COMP. ## Running DSN1COPY before DSN1CHKR DSN1CHKR requires a Virtual Storage Access Method (VSAM) data set as input; it cannot check a physical sequential data set. DSN1CHKR does not use full image copies that are created with the COPY utility. If you create a full image copy with SHRLEVEL REFERENCE, you can copy it into a VSAM data set with DSN1COPY and check it with DSN1CHKR. ### **DSN1CHKR** # # # # # # DSN1CHKR can not use full image copies that are created with DFSMS concurrent copy. The DFSMS data set does not copy to a VSAM data set because of incompatible formats. Recommendation: First copy the
stopped table space to a temporary data set by using DSN1COPY. Use the DB2 naming convention for the copied data set. Run DSN1CHKR on the copy, which frees the actual table space for restart to DB2. When you run DSN1COPY, use the CHECK option to examine the table space for page integrity errors. Although DSN1CHKR does check for these errors, running DSN1COPY with CHECK prevents an unnecessary invocation of DSN1CHKR. ## Running DSN1CHKR on a valid table space Run DSN1CHKR only on the following valid table spaces: - DSNDB01.DBD01 - DSNDB06.SYSDBASE - DSNDB06.SYSDBAUT - DSNDB06.SYSGROUP - DSNDB06.SYSPLAN - DSNDB06.SYSVIEWS ## Sample control statements Example 1: To run DSN1CHKR on a temporary data set. STEP1 allocates a temporary data set. The fifth qualifier in the data set name can be either 10001 or J0001. Use I0001 in this example. STEP2 stops database DSNDB06 with the STOP DATABASE command. STEP3 copies the target table space into the temporary data set with DSN1COPY. Use the CHECK option to check the table space for page integrity errors. After DSN1COPY with the check option has ensured that no errors exist, STEP4 restarts the table space for access to DB2 again. STEP5 runs DSN1CHKR on the temporary data set. DSN1CHKR prints the chains, beginning with the pointers on the RID option in the Maintenance Analysis procedure. In this example, the first pointer is on page 2, at an offset of 6 bytes from record 1. The second pointer is on page B, at an offset of 6 bytes from record 1. The RIDs in STEP5 are for instruction only. ``` //YOUR JOBCARD //JOBCAT DD DSNAME=DSNCAT1.USER.CATALOG,DISP=SHR //STEP1 EXEC PGM=IDCAMS //*********************** //* ALLOCATE A TEMPORARY DATA SET FOR SYSDBASE //********************** //SYSPRINT DD SYSOUT=A //SYSUDUMP DD SYSOUT=A //SYSIN DD * DELETE (TESTCAT.DSNDBC.TEMPDB.TMPDBASE.I0001.A001) CATALOG (DSNCAT) DEFINE CLUSTER (NAME(TESTCAT.DSNDBC.TEMPDB.TMPDBASE.I0001.A001) NONINDEXED REUSE CONTROLINTERVALSIZE (4096) VOLUMES (XTRA02) RECORDS (783 783) RECORDSIZE (4089 4089) SHAREOPTIONS(3 3)) DATA (NAME(TESTCAT.DSNDBD.TEMPDB.TMPDBASE.I0001.A001)) CATALOG (DSNCAT) //STEP2 EXEC PGM=IKJEFT01,DYNAMNBR=20 //*********************** //* STOP DSNDB06.SYSDBASE //*********************************** //STEPLIB DD DSN=prefix.SDSNLOAD,DISP=SHR //SYSTSPRT DD SYSOUT=A //SYSPRINT DD SYSOUT=A //SYSTSIN DD * DSN SYSTEM(V61A) -STOP DB(DSNDB06) SPACENAM(SYSDBASE) END //STEP3 EXEC PGM=DSN1COPY, PARM=(CHECK) //************************** //* CHECK SYSDBASE AND RUN DSN1COPY //STEPLIB DD DSN=prefix.SDSNLOAD,DISP=SHR //SYSPRINT DD SYSOUT=A //SYSUT1 DD DSN=DSNCAT.DSNDBC.DSNDB06.SYSDBASE.I0001.A001,DISP=SHR //SYSUT2 DD DSN=TESTCAT.DSNDBC.TEMPDB.TMPDBASE.I0001.A001,DISP=SHR ``` Figure 37. job control language (JCL) for running DSN1CHKR on a temporary data set (Part 1 of 2) ``` //STEP4 EXEC PGM=IKJEFT01.DYNAMNBR=20 //************************ //* START DSNDB06.SYSDBASE //STEPLIB DD DSN=prefix.SDSNLOAD,DISP=SHR //SYSTSPRT DD SYSOUT=A //SYSPRINT DD SYSOUT=A //SYSTSIN DD * DSN SYSTEM(V61A) -START DB(DSNDB06) SPACENAM(SYSDBASE) /*//STEP5 EXEC PGM=DSN1CHKR, PARM='MAP=RID(00000201,06,00000B01,06)', // COND=(4,LT) //* CHECK LINKS OF SYSDBASE //*********************** //STEPLIB DD DSN=prefix.SDSNLOAD,DISP=SHR //SYSPRINT DD SYSOUT=A //SYSUT1 DD DSN=TESTCAT.DSNDBC.TEMPDB.TMPDBASE.I0001.A001,DISP=SHR /* ``` Figure 37. job control language (JCL) for running DSN1CHKR on a temporary data set (Part 2 of 2) Example 2: To Run DSN1CHKR on an actual table space. STEP1 stops database DSNDB06 with the STOP DATABASE command. STEP2 runs DSN1CHKR on the target table space; its output is identical to the output in Example 1. STEP3 restarts the database with the START DATABASE command. ``` //YOUR JOBCARD //* //STEP1 EXEC PGM=IKJEFT01, DYNAMNBR=20 //***************************** EXAMPLE 2 //* //* STOP DSNDB06.SYSDBASE //* //STEPLIB DD DSN=prefix.SDSNLOAD,DISP=SHR //SYSTSPRT DD SYSOUT=A //SYSPRINT DD SYSOUT=A //SYSTSIN DD * DSN SYSTEM(V61A) -STOP DB(DSNDB06) SPACENAM(SYSDBASE) END /* ``` Figure 38. Sample JCL for running DSN1CHKR on a stopped table space. (Part 1 of 2) ### **DSN1CHKR** ``` //STEP2 EXEC PGM=DSN1CHKR, PARM='MAP=RID(00000201,06,00000B01,06)', COND=(4,LT) //* CHECK LINKS OF SYSDBASE //STEPLIB DD DSN=prefix.SDSNLOAD,DISP=SHR //SYSPRINT DD SYSOUT=A //SYSUT1 DD DSN=DSNCAT.DSNDBD.DSNDB06.SYSDBASE.I0001.A001,DISP=SHR //STEP3 EXEC PGM=IKJEFT01,DYNAMNBR=20 //********************************** //* RESTART DSNDB06.SYSDBASE //STEPLIB DD DSN=prefix.SDSNLOAD,DISP=SHR //SYSTSPRT DD SYSOUT=A //SYSPRINT DD SYSOUT=A //SYSTSIN DD * DSN SYSTEM(V61A) -START DB(DSNDB06) SPACENAM(SYSDBASE) END /* ``` Figure 38. Sample JCL for running DSN1CHKR on a stopped table space. (Part 2 of 2) # **DSN1CHKR** output ## Interpreting output One intended use of this utility is to aid in determining and correcting system problems. When diagnosing DB2, you might need to refer to licensed documentation to interpret output from this utility. ## **DSN1CHKR** # Chapter 35. DSN1COMP DSN1COMP estimates space savings to be achieved by DB2 data compression in table spaces. For more information regarding ESA data compression, see Part 5 (Volume 2) of *DB2 Administration Guide*. This utility can be run on the following types of data sets containing uncompressed data: - · DB2 full image copy data sets - VSAM data sets that contain DB2 table spaces - Sequential data sets that contain DB2 table spaces (for example, DSN1COPY output) DSN1COMP does not estimate savings for data sets that contain LOB table spaces or index spaces. # Syntax and options of the control statement For guidance in interpreting syntax diagrams, see "How to read the syntax diagrams" on page xviii. # **DSN1COMP** syntax diagram # **Option descriptions** Specify one or more of the parameters listed below on the EXEC card to run DSN1COMP. Specifies that the input data set, SYSUT1, has a 32-KB page size. If the SYSUT1 data set has a 32-KB page size, and you do not specify this option, DSN1COMP produces unpredictable results, because the default page size is 4 KB. The preferred option is PAGESIZE(32K). #### **PAGESIZE** Specifies the page size of the input data set that is defined by SYSUT1. Available page size values are 4K, 8K, 16K, or 32K. If you specify an incorrect page size, DSN1COMP may produce unpredictable results. If you omit PAGESIZE, DSN1COMP tries to determine the page size from the input data set. DB2 issues an error message if DSN1COMP cannot determine the input page size. This might happen if the header page is not in the input data set, or the page size field in the header page contains an invalid page size. ### **DSSIZE**(integer G) Specifies the data set size, in gigabytes, for the input data set. If you omit DSSIZE, DB2 assumes that the input data set size is 2 GB. integer must match the DSSIZE value specified when the table space was defined. If you omit DSSIZE and the data set is not one of the default sizes, the results from DSN1COMP are unpredictable. ### LARGE Specifies that the input data set is table space that was defined with the LARGE option. If you specify LARGE, then DB2 assumes that the data set has a 4-GB boundary. The preferred method of specifying a table space defined with LARGE is **DSSIZE(4G)**. If you omit the LARGE or DSSIZE(4G) option when it is needed, or if you specify LARGE for a table space that was not defined with the LARGE option, the results from DSN1COMP are unpredictable. ### **NUMPARTS**(integer) Specifies the number of partitions associated with the input data set. Valid specifications range from 1 to 254. If you omit NUMPARTS or specify it as 0, DSN1COMP assumes that your input file is not partitioned. If you specify a number greater than 64, DSN1COMP assumes that the data set is for a partitioned table space that was defined with the LARGE option, even if the LARGE keyword is not specified. DSN1COMP cannot always validate the NUMPARTS parameter. If you specify it incorrectly, DSN1COMP may produce unpredictable results. DSN1COMP terminates and issues message DSN1946I when it encounters an image copy containing multiple partitions; a compression report is issued for the first partition. ### FREEPAGE(integer) Specifies how often to leave a page of free space when calculating the percentage of pages saved. You must specify an integer in the range 0 to 255. If you specify 0, no pages are included as free space when reporting the percentage of pages saved. Otherwise, one free page is included after every n pages, where n is the specified integer. ## The default is 0. Specify the same value that you specify for the FREEPAGE option of the SQL statement CREATE TABLESPACE or ALTER TABLESPACE. ## PCTFREE(integer) Indicates what percentage of each page to leave as free space when calculating the percentage of pages saved. You must specify an integer in the range 0 to 99. When calculating the savings, DSN1COMP allows for at least *n* percent of free space for each page, where *n* is the specified integer. ### The **default** is **5**. Specify the same value that you specify for the PCTFREE option of the SQL statement CREATE TABLESPACE or ALTER TABLESPACE. ### **FULLCOPY** Specifies that a DB2 full image copy (not a DFSMS concurrent copy) of your data is used as input. Omitting this parameter when the input is a full image copy can cause error messages or unpredictable results. If this data is partitioned, also specify the NUMPARTS parameter to identify the number of partitions. ### REORG Provides an estimate of compression savings comparable to the savings that the REORG utility would achieve. If this keyword is not specified, the results are similar to the compression savings that the LOAD utility would achieve. ### **ROWLIMIT**(integer) Specifies the maximum number of rows to evaluate in order to provide the compression estimate. This option prevents DSN1COMP from examining every row in the input data set. Valid specifications range from 1 to 99,000,000. Use this option
to limit the elapsed time and processor time that DSN1COMP requires. An analysis of the first 5-10 MB of a table space provides a fairly representative sample of the table space for estimating compression savings. Therefore, specify a ROWLIMIT value that restricts DSN1COMP to the first 5-10 MB of the table space. For example, if the row length of the table space is 200 bytes, specifying ROWLIMIT(50000) causes DSN1COMP to analyze approximately 10 MB of the table space. ## MAXROWS(integer) Specifies the maximum number of rows that DSN1COMP is to consider when calculating the percentage of pages saved. You must specify an integer in the range 1 to 255. The default is 255. Specify the same value that you specify for the MAXROWS option of the SQL statement CREATE TABLESPACE or ALTER TABLESPACE. # **Before running DSN1COMP** If you run DSN1COMP on a segmented table space, you must first query DB2 catalog table, SYSTABLEPART, to determine the current instance qualifier. Use the current instance qualifier in the job control language (JCL). SELECT DBNAME, TSNAME, PARTITION, IPREFIX FROM SYSIBM.SYSTABLEPART WHERE DBNAME = 'DBDV0702' AND TSNAME = 'TPDV0702'; The above query would produce the following example information. | DBNAME | TSNAME | PARTITION | IPREFIX | |----------|----------|-----------|---------| | DBDV0702 | TPDV0702 | 0 | J | The example output of the above query would provide the user with the information needed to code the data set name in the DSN1COMP JCL. ``` //STEP1 EXEC PGM=DSN1COMP //SYSUT1 DD DSN=vcatname.DSNDBC.DBDV0702.J0001.A001,DISP=SHR //SYSPRINT DD AYAOUT=* //SYSUDUMP DD AYAOUT=* ``` ## **Environment** Run DSN1COMP as a Multiple Virtual Storage (MVS) job. You can run DSN1COMP even when the DB2 subsystem is not operational. Before you use DSN1COMP when the DB2 subsystem is operational, issue the DB2 STOP DATABASE command. The STOP DATABASE command will ensure that DB2 has not allocated the DB2 data sets. You must not run DSN1COMP on table spaces in DSNDB01, DSNDB06, or DSNDB07. # Authorization required DSN1COMP does not require authorization. However, if any of the data sets is Resource Access Control Facility (RACF)-protected, the authorization ID of the job must have RACF authority. ## Control statement See "Syntax and options of the control statement" on page 573 for DSN1COMP syntax and option descriptions. Required data sets: DSN1COMP uses the data definition (DD) cards described below: **SYSPRINT** Defines the data set that contains output messages from DSN1COMP and all hexadecimal dump output. Defines the input data set, which can be a sequential data set or a Virtual Storage Access Method (VSAM) data set. You must specify the disposition for this data set as OLD (DISP=OLD) to ensure that it is not in use by DB2. You must specify the disposition for this data set as SHR (DISP=SHR) only in circumstances where the DB2 STOP DATABASE command does not work. SYSUT1 The requested operation takes place only for the data set specified. The following are instances when you must specify the correct data set. - The input data set belongs to a linear table space - The index space is larger than 2 gigabytes - The table space or index space is a partitioned space ## Recommendation This section contains a recommendation for running DSN1COMP. Determination of page size and DSSIZE: Before using DSN1COMP, be sure you know the page size and data set size (DSSIZE) for the table space. Use the following query on the DB2 catalog to get the information you need: ``` SELECT T.CREATOR, T.NAME, S.PGSIZE, CASE S.DSSIZE WHEN 0 THEN CASE S.TYPE WHEN ' ' THEN 2097152 WHEN 'I' THEN 2097152 WHEN 'L' THEN 4194304 WHEN 'K' THEN 4194304 ELSE NULL FND ELSE S.DSSIZE FROM SYSIBM.SYSTABLES T, SYSIBM.SYSTABLESPACE S WHERE T.DBNAME=S.DBNAME AND T.TSNAME=S.NAME; ``` # **Using DSN1COMP** This section describes the following tasks associated with running the DSN1COMP utility: "Estimating compression savings achieved by REORG" "Including free space in compression calculations" on page 578 "Running DSN1COMP on a table space with identical data" on page 578 # Estimating compression savings achieved by REORG If you run DSN1COMP with the REORG option on small data sets, the estimates produced might vary greatly from the estimates produced without the default REORG option. Or, if you run DSN1COMP and specify a small number (n) for ROWLIMIT, the estimates might vary greatly from the estimates produced without REORG. Without the REORG option, DSN1COMP uses the first n rows to fill the compression dictionary. DSN1COMP processes the remaining rows to provide the compression estimate. If the number of rows that are used to build the dictionary is a significant percentage of the data set rows, little savings will result. With the REORG option, DSN1COMP processes all the rows, including those that are used to build the dictionary, with greater compression. ### **DSN1COMP** ## Including free space in compression calculations DSN1COMP utility's compression estimates take into account the PCTFREE and FREEPAGE options. If you use different PCTFREE or FREEPAGE values than those created with the input table space, you get a different value for noncmppages. DSN1COMP reports this in message DSN1940I. # Running DSN1COMP on a table space with identical data If you run DSN1COMP on a table space in which the data is the same for all rows, you will receive message DSN1941I. In this case, DSN1COMP does not compute any statistics. # Sample control statements ## Example 1: To run DSN1COMP The fifth qualifier in the data set name can be either 10001 or J0001. In this example we are using 10001. ``` //jobname JOB acct information //COMPEST EXEC PGM=DSN1COMP, PARM='FULLCOPY' //STEPLIB DD DSN=prefix.SDSNLOAD,DISP=SHR //SYSPRINT DD SYSOUT=A //SYSABEND DD SYSOUT=A //SYSUT1 DD DSN=DSNCAT.DSNDBC.DB254A.TS254A.I0001.A001,DISP=SHR ``` ### Example 2: To run DSN1COMP with the PCTFREE and FREEPAGE options The fifth qualifier in the data set name can be either 10001 or J0001. In this example we are using 10001. ``` //DSN1COMP JOB MSGLEVEL=(1,1),CLASS=A,MSGCLASS=A,REGION=3000K, USER=SYSADM, PASSWORD=SYSADM /*ROUTE PRINT STLXXXX.USERID EXEC PGM=DSN1COMP, PARM='PCTFREE(20), FREEPAGE(5)' //STEP1 //STEPLIB DD DSN=prefix.SDSNLOAD,DISP=SHR //SYSPRINT DD SYSOUT=A //SYSDUMP DD SYSOUT=A //SYSABEND DD SYSOUT=A //SYSUT1 DD DSN=DSNC710.DSNDBD.DB254SP4.TS254SP4.I0001.A001,DISP=SHR //STEP2 EXEC PGM=DSN1COMP, PARM='ROWLIMIT(20000)' //STEPLIB DD DSN=prefix.SDSNLOAD,DISP=SHR //SYSPRINT DD SYSOUT=A //SYSDUMP DD SYSOUT=A //SYSABEND DD SYSOUT=A //SYSUT1 DD DSN=DSNC710.DSNDBD.DB254SP4.TS254SP4.I0001.A001,DISP=SHR /* // ``` # **DSN1COMP** output This section contains examples of output that is generated by the DSN1COMP utility. # Message DSN1941 If you receive this message, use a data set with more rows as input, or specify a larger ROWLIMIT. # Sample DSN1COMP report Figure 39 shows a sample of the output that DSN1COMP generates. DSN1940I DSN1COMP COMPRESSION REPORT 301 KB WITHOUT COMPRESSION 224 KB WITH COMPRESSION 25 PERCENT OF THE BYTES WOULD BE SAVED 1,975 ROWS SCANNED TO BUILD DICTIONARY 4,665 ROWS SCANNED TO PROVIDE COMPRESSION ESTIMATE 4,096 DICTIONARY ENTRIES 81 BYTES FOR AVERAGE UNCOMPRESSED ROW LENGTH 52 BYTES FOR AVERAGE COMPRESSED ROW LENGTH 16 DICTIONARY PAGES REQUIRED 110 PAGES REQUIRED WITHOUT COMPRESSION 99 PAGES REQUIRED WITH COMPRESSION 10 PERCENT OF THE DB2 DATA PAGES WOULD BE SAVED Figure 39. Sample DSN1COMP report # Chapter 36. DSN1COPY With the DSN1COPY stand-alone utility, you can copy: - DB2 VSAM data sets to sequential data sets - DSN1COPY sequential data sets to DB2 VSAM data sets - DB2 image copy data sets to DB2 VSAM data sets - DB2 VSAM data sets to other DB2 VSAM data sets - · DSN1COPY sequential data sets to other sequential data sets Using DSN1COPY, you can also print hexadecimal dumps of DB2 data sets and databases, check the validity of data or index pages (including dictionary pages for compressed data), translate database object identifiers (OBIDs) to enable moving data sets between different systems, and reset to 0 the log RBA that is recorded in each index page or data page. DSN1COPY is compatible with LOB table spaces, when you specify the LOB keyword, and omit the SEGMENT and INLCOPY keywords. # Syntax and options of the control statement For guidance in interpreting syntax diagrams, see "How to read the syntax diagrams" on page xviii. © Copyright IBM Corp. 1983, 2002 **581** ### **DSN1COPY** # **DSN1COPY** syntax diagram # **Option descriptions** Specify one or more of the parameters listed below on the EXEC card to run DSN1COPY. **CHECK** Checks each page from the SYSUT1 data set for validity. The validity checking operates on one page at a time and does not include any cross-page checking. If an error is found, a message is issued describing the type of error, and a dump of the page is sent to the SYSPRINT data set. If you do not receive any messages, no errors were found. If more than one error exists in a given page, the check identifies only the first of the errors. However, the entire page is dumped. 32K Specifies that the SYSUT1 data set has a 32-KB page size. If the SYSUT1 data set has a 32-KB page size, and you do not specify this option, DSN1COPY may produce unpredictable results, because the default page size is 4 KB. The preferred option is **PAGESIZE(32K)**. #### **PAGESIZE** Specifies the page size of the input data set that is defined by SYSUT1. Available page size values are 4K, 8K, 16K, or 32K. If you specify an incorrect page size, DSN1COPY may produce unpredictable results. If you omit PAGESIZE, DSN1COPY tries to determine the page size from the input data set. DB2 issues an error message if DSN1COPY cannot determine the input page size. This might happen if the header page is not in the input data set, or if the page size field in the header page contains an invalid page size. ### **FULLCOPY** Specifies that a DB2 full image copy (not
a DFSMS concurrent copy) of your data is to be used as input. If this data is partitioned, specify NUMPARTS to identify the total number of partitions. If you specify FULLCOPY without NUMPARTS, DSN1COPY assumes that your input file is not partitioned. Specify FULLCOPY when using a full image copy as input. Omitting the parameter can cause error messages or unpredictable results. The FULLCOPY parameter requires SYSUT2 (output data set) to be either a DB2 VSAM data set or a DUMMY data set. ### **INCRCOPY** Specifies that an incremental image copy of the data is used as input. DSN1COPY with the INCRCOPY parameter updates existing data sets; do not redefine the existing data sets. INCRCOPY requires that the output data set (SYSUT2) be a DB2 VSAM data set. Before you apply an incremental image copy to your data set, you must first apply a full image copy to the data set using the FULLCOPY parameter. Make sure that you apply the full image copy in a separate execution step, because you receive an error message if you specify both the FULLCOPY and the INCRCOPY parameters in the same step. Then, apply each incremental image copy in a separate step starting with the oldest incremental image copy. Specifying neither FULLCOPY nor INCRCOPY implies that the input is not image copy data sets. Therefore, only a single output data set is used. ### **SEGMENT** Specifies that you want to use a segmented table space as input to DSN1COPY. Zeroed pages in the table space are copied, but no error messages are issued. You cannot specify FULLCOPY or INCRCOPY if you specify SEGMENT. If you are using DSN1COPY with the OBIDXLAT to copy a DB2 E9(ais-31 TD [(Speci))-332.9(be332.9(to)-332.9(your)-33parameters)-32.(the)-332.9 integer must match the DSSIZE value specified when the table space was defined. If you omit DSSIZE and the data set is not one of the default sizes, the results from DSN1COPY are unpredictable. #### LARGE Specifies that the input data set is a table space that was defined with the LARGE option, or an index on such a table space. If you specify the LARGE keyword, DB2 assumes that the data set has a 4-GB boundary. The preferred method of specifying a table space that was defined with the LARGE option is DSSIZE(4G). If you omit the LARGE or DSSIZE(4G) option when it is needed, or if you specify LARGE for a table space that was not defined with the LARGE option, the results from DSN1COPY are unpredictable. LOB Specifies that SYSUT1 data set is a LOB table space. Empty pages in the table space are copied, but no error messages are issued. You cannot specify the SEGMENT and INLCOPY options with the LOB parameter. DB2 attempts to determine if the input data set is a LOB data set. If you specify the LOB option but the data set is not a LOB data set, or if you omit the LOB option but the data set is a LOB data set, DB2 issues an error message and terminates. ## **NUMPARTS**(integer) Specifies the total number of partitions associated with the data set you are using as input or whose page range you are printing. integer can range from 1 to 254. DSN1COPY uses this value to calculate the size of its output data sets and to help locate the first page in a range to be printed. If you omit NUMPARTS or specify it as 0, DSN1COPY assumes that your input file is not partitioned. If you specify a number greater than 64, DSN1COPY assumes the data set is for a partitioned table space that was defined with the LARGE option, even if the LARGE keyword is not specified for DSN1COPY. If you specify the number of partitions incorrectly, DSN1COPY can copy the data to the wrong data sets, return an error message indicating that an unexpected page number was encountered, or fail to allocate the data sets correctly. In the last case, a VSAM PUT error might be detected, resulting in a request parameter list (RPL) error code of 24. ## PRINT(hexadecimal-constant,hexadecimal-constant) Causes the SYSUT1 data set to be printed in hexadecimal format on the SYSPRINT data set. You can specify the PRINT parameter with or without the page range specifications (hexadecimalconstant, hexadecimal-constant). If you do not specify a range, all pages of the SYSUT1 are printed. If you want to limit the range of pages printed, indicate the beginning and ending page. If you want to print a single page, supply only that page number. In either case, your range specifications must be from one to eight hexadecimal characters in length. The following example shows how you code the PRINT parameter if you want to begin printing at page X'2F0' and stop at page X'35C': PRINT(2F0,35C) Because the CHECK and RESET options and the COPY function run independently of the PRINT range, these options apply to the entire input file regardless of whether a range of pages is being printed. ### PIECESIZ(integer) Specifies the maximum piece size (data set size) for non-partitioned indexes. The value you specify must match the value specified when the nonpartitioning index was created or altered. The defaults for PIECESIZ are 2G (2 GB) for indexes backed by non-large table spaces and 4G (4 GB) for indexes backed by table spaces that were defined with the LARGE option. This option is required if a print range is specified and the piece size is not one of the default values. If PIECESIZ is omitted and the index is backed by a table space that was defined with the LARGE option, the LARGE option is required for DSN1COPY. The subsequent keyword K, M, or G, indicates the units of the value specified in integer. - Κ Indicates that the integer value is to be multiplied by 1 KB to specify the maximum piece size in bytes. integer must be either 256 or 512. - М Indicates that the *integer* value is to be multiplied by 1 MB to specify the maximum piece size in bytes. integer must be a power of two, between 1 and 512. - G Indicates that the *integer* value is to be multiplied by 1 GB to specify the maximum piece size in bytes. integer must be 1, 2, or 4. Valid values for piece size are: - 1 MB or 1 GB - 2 MB or 2 GB - 4 MB or 4 GB - 8 MB - 16 MB - 32 MB - 64 MB - 128 MB - 256 KB or 256 MB - 512 KB or 512 MB ### **VALUE** Causes each page of the SYSUT1 input data set to be scanned for the character string you specify in parentheses following the VALUE parameter. Each page that contains that character string is printed in the SYSPRINT data set. You can specify the VALUE parameter in conjunction with any of the other DSN1COPY parameters. string can consist of 1 to 20 alphanumeric characters. hexadecimal-constant can consist of 2 to 40 hexadecimal characters. You must specify two single quotation mark characters before and after the hexadecimal character string. If you want to search your input file for the string '12345', your JCL should look like this: //STEP1 EXEC PGM=DSN1COPY, PARM='VALUE(12345)' If you want to search for the equivalent hexadecimal character string, your JCL should look like this: //STEP1 EXEC PGM=DSN1COPY, PARM='VALUE(''F1F2F3F4F5'')' **OBIDXLAT** Specifies that OBID translation must be done before the DB2 data set is copied. This parameter requires additional input from the SYSXLAT file by using the DD cards. DSN1COPY can only translate up to 500 record OBIDs at a time. If you specify OBIDXLAT, CHECK processing is performed regardless of whether you specify the CHECK option. RESET Causes the high formatted page number in the header page and the log RBAs in each index or data page to be reset to 0. If you specify this option, CHECK processing is performed regardless of whether you specify the CHECK option. You must use RESET when the output file is used to build a DB2 table space to be processed on a DB2 subsystem with a different recovery log than the source subsystem. Failure to specify RESET in such a case can result in an abend during subsequent update activity. The abend reason code of 00C200C1 indicates that the specified RBA value is outside the valid range of the recovery log. A condition code of 0 indicates successful completion. If you do not specify RESET when copying a table space from one DB2 system to another, a down-level ID check may result in abend reason code 00C2010D when the table space is accessed. For more information about down-level detection, see Part 4 (Volume 1) of DB2 Administration Guide. # **Before running DSN1COPY** This section contains information to use before running DSN1COPY. Attention: Do not use DSN1COPY in place of COPY or both backup and recovery. Improper use of DSN1COPY can result in unrecoverable damage and loss of data. ## **Environment** Execute DSN1COPY as a Multiple Virtual Storage (MVS) job, when the DB2 subsystem is either active or not active. If you execute DSN1COPY when DB2 is active, follow the procedure below: - 1. Start the table space as read-only by using START DATABASE. - 2. Run the QUIESCE utility with the WRITE (YES) option to externalize all data pages and index pages. - 3. Run DSN1COPY with DISP=SHR on the data definition (DD) card. - 4. Start the table space as read-write by using -START DATABASE to return to normal operations. # Authorization required DSN1COPY does not require authorization. However, any data sets protected by Resource Access Control Facility (RACF) require RACF authorization. # See "Syntax and options of the control statement" on page 581 for DSN1COPY syntax and option descriptions. ## Required data sets DSN1COPY uses the data sets described below: Input to DSN1COPY. The DD name is SYSUT1. Input data set Output data set Output from DSN1COPY. The DD name is SYSUT2. Optional. Message data set Data set for output messages. The DD name is SYSPRINT. OBIDXLAT data set Data set that defines the OBID translation values. The DD name is SYSXLAT. DSN1COPY uses several DD cards. They are: **SYSPRINT** Defines the data set that contains output messages from the DSN1COPY program and all hexadecimal dump output. SYSUT1 Defines the input data set. This data set can be a sequential data set created by the DSN1COPY or COPY
utilities, or a Virtual Storage Access Method (VSAM) data set. DSN1COPY assumes that the block size is 4096 bytes (the standard for DB2 data sets). You must specify the data set's disposition as DISP=OLD to ensure that it is not in use by DB2. You must specify the data set's disposition as DISP=SHR only when the DB2 STOP DATABASE command does not work. The requested operation takes place only for the specified data set. If the input data set is a partitioned table space or index, then ensure that you specify the NUMPARTS parameter and the correct data set. For example, to print a page range in the second partition of a four-partition table space, specify NUMPARTS(4) and the data set name of the second data set. This second data set is in the group of VSAM data sets. In VSAM data sets it comprises the table space (DSN=...A002). If running the online REORG utility with the FASTSWITCH option, verify the data set name before running the DSN1COPY utility. The default for the FASTSWITCH parameter is YES. If you do not specify FASTSWITCH NO, the fifth level qualifier in the data set name alternates between 10001 and J0001. You must specify the correct fifth level qualifier in the data set name to successfully execute the DSN1COPY utility. SYSUT2 Defines the output data set. This data set can be a sequential data set, a VSAM data set, or a DUMMY data set. > DSN1COPY assumes that the output data sets are empty (that is, the program adds the blocks) except when you specify INCRCOPY. Before you run DSN1COPY, define your VSAM output data sets as REUSE. If you have not defined the data sets, you must redefine all VSAM output data sets you are restoring by using Access Method Services. Be sure that these data sets are empty before you run DSN1COPY. You might want to specify a DUMMY SYSUT2 DD card if you are dumping or checking pages. To enable DB2 to obtain necessary information from the integrated catalog facility catalog when using VSAM data sets, do not code unit-serial parameter and volume-serial parameter. If running the online REORG utility with the FASTSWITCH option, verify the data set name before running the DSN1COPY utility. The default for the FASTSWITCH parameter is YES. If you do not specify FASTSWITCH NO, the fifth level qualifier in the data set name alternates between 10001 and J0001. You must specify the correct fifth level qualifier in the data set name to successfully execute the DSN1COPY utility. ### **SYSXLAT** SYSXLAT defines for translation the DBIDs, OBIDs, presentation space ID (PSID), or ISOBIDs. If you have dropped a table without a subsequent REORG of the table space, you must reorganize the source table space before running DSN1COPY with the OBIDXLAT option. This removes any previously-dropped records from the table space. A nonnumeric character must separate each record in the SYSXLAT file and each record must contain a pair of d9(of)-332.ywithop12.9(withop1\$SYS1111LA@ HH″ H″% H%nccessfullb9(a)-332.9(p(integrated9(topresentati2.9(OB trm.9(th:1 Tf -7.2ftH.8 [(S2.4LA)7)Note: SELECT DBID, ISOBID, OBID FROM SYSIBM.SYSINDEXES WHERE NAME='index name' AND CREATOR='creator_name'; End of Product-sensitive Programming Interface — Below are several examples of using DSN1COPY: - Create a backup copy of a DB2 data set: - SYSUT1: DB2-VSAM - SYSUT2: Sequential data set - Restore a backup copy of a DB2 data set: - SYSUT1: DSN1COPY sequential data set - SYSUT2: DB2-VSAM - Move a DB2 data set to another DB2 data set: - SYSUT1: DB2-VSAM - SYSUT2: DB2-VSAM - Parameters: OBIDXLAT, RESET - Perform validity checking on a DB2 data set: - SYSUT1: DB2-VSAM - SYSUT2: DUMMY - Parameter: CHECK - Perform validity checking on and print a DB2 data set: - SYSUT1: DB2-VSAM - SYSUT2: DUMMY - Parameters: CHECK, PRINT - Restore a table space from a nonpartitioned image copy data set or page set: - SYSUT1: DB2 full image copy - SYSUT2: DB2-VSAM - Parameter: FULLCOPY - · Restore a table space from a partitioned image copy data or page set: - SYSUT1: DB2 full image copy - SYSUT2: DB2-VSAM - Parameters: FULLCOPY, NUMPARTS(nn) - Perform RBA RESET on a DB2 data set: - SYSUT1: DB2-VSAM or DSN1COPY sequential data set - SYSUT2: DB2-VSAM - Parameter: RESET ## Defining the input data set The SYSUT1 data set can be any of the following types: - A DB2 table space data set - · A DB2 index space data set - · A full image copy - · An incremental image copy - A sequential data set previously created by DSN1COPY You should define SYSUT1 with DISP=OLD to ensure that DSN1COPY uses it exclusively. If SYSUT1 is a table space or index space, use the following procedure before using DSN1COPY: - 1. Issue the following command to determine if it is a stopped object: - -DISPLAY DATABASE (database name) SPACENAM(space name) RESTRICT 2. If DB2 has not stopped the object, issue the following command to stop the object: -STOP DATABASE (database_name) SPACENAME(space_name) DB2 allows input of only one DSN1COPY data set. DB2 does not permit the input of concatenated data sets. For a table space consisting of multiple data sets, ensure that you specify the correct data set. For example, if you specify the CHECK option to validate pages of a partitioned table space's yows(a)-332.9(partiti,he)-332.9(dsue)-332.9(the If SYSUT1 is an image copy of all data sets in a linear table space with multiple data sets, SYSUT2 should be the name of its first data set. DSN1COPY allocates all target data sets. However, you must previously define the target data sets by using IDCAMS. ## Adding additional volumes for SYSUT2 When you create a table space or index space by using STOGROUP, the integrated catalog facility catalog entry has only one volume in the volume list. If the SYSUT2 data that DSN1COPY restores requires more than one volume, use the IDCAMS command, ALTER ADDVOLUMES, to add additional volume IDs to the integrated catalog entry. The extension to new volumes uses the primary size on each new volume. This is normal VSAM extension. If you want the data set to use the secondary size on the candidate volumes, do the following steps: - Run DSN1COPY. - Run REORG, or make a full image copy and recover the table space. This resets the data set and causes normal extensions through DB2. ## Restrictions This section contains restrictions for running DSN1COPY. DSN1COPY does not alter data set structure. For example, DSN1COPY does not copy a partitioned or segmented table space into a simple table space. The output data set is a page-for-page copy of the input data set. If the intended use of DSN1COPY is to move or restore data, ensure that definitions for the source and target table spaces, tables, and indexes are identical. Otherwise, unpredictable results can occur. DSN1COPY cannot copy DB2 recovery log data sets. The format of a DB2 log page is different from that of a table or index page. If you try to use DSN1COPY to recover log data sets, DSN1COPY will abend. ## Recommendations This section contains recommendations for running the DSN1COPY utility. ## Printing with DSN1PRNT instead of DSN1COPY If you require only a printed hexadecimal dump of a data set, use DSN1PRNT rather than DSN1COPY. For more information, see "Printing with DSN1PRNT instead of DSN1COPY" on page 625. ### Determining page size and DSSIZE Before using DSN1COPY, be sure you know the page size and data set size (DSSIZE) for the page set. Use the following query on the DB2 catalog to get the information you need: ``` SELECT I.CREATOR, I.NAME, S.PGSIZE, CASE S.DSSIZE WHEN 0 THEN CASE S.TYPE WHEN ' ' THEN 2097152 WHEN 'I' THEN 2097152 WHEN 'L' THEN 4194304 WHEN 'K' THEN 4194304 ELSE NULL END ELSE S.DSSIZE END FROM SYSIBM.SYSINDEXES I, ``` ### **DSN1COPY** SYSIBM.SYSTABLES T. SYSIBM.SYSTABLESPACE S WHERE I.CREATOR='DSN8610' AND I.NAME='XEMP1' AND I.TBCREATOR=T.CREATOR AND I.TBNAME=T.NAME AND T.DBNAME=S.DBNAME AND T.TSNAME=S.NAME; ## **Using DSN1COPY** This section describes the following tasks associated with running the DSN1COPY utility: "Altering a table before running DSN1COPY" "Checking for inconsistent data" "Translating DB2 internal identifiers" "Using an image copy as input to DSN1COPY" on page 593 "Resetting page log RBAs" on page 593 "Copying multiple data set table spaces" on page 593 "Restoring indexes with DSN1COPY" on page 593 "Restoring table spaces with DSN1COPY" on page 594 "Printing with DSN1COPY" on page 594 "Copying tables from one subsystem to another" on page 594 ## Altering a table before running DSN1COPY Only the table's description changes when you use ALTER TABLE ADD COLUMN. You must run REORG on the table space (so the data matches its description) before you run DSN1COPY on the table space. ## Checking for inconsistent data When critical data is involved, use the CHECK option to prevent the undetected copying of inconsistent data to the output data set. The CHECK option performs validity checking on one page at a time. You must run a CHECK utility job on the table space involved to ensure that no inconsistencies exist between data and indexes on that data: - Before using DSN1COPY to save critical data that is indexed - After using DSN1COPY to restore critical data that is indexed The CHECK utility performs validity checking between pages. ## Translating DB2 internal identifiers If you use DSN1COPY to load data into a table space or index without specifying OBIDXLAT, be careful not to invalidate embedded DB2 internal identifiers. Those OBIDs can become invalid in the following ways: - When you drop and recreate tables after you created the data saved by DSN1COPY but before you used it - When a difference exists among the following attributes between the target subsystem and the source subsystem: - Table space attributes of BUFFERPOOL or NUMPARTS - Table attributes other than table name, table space name, and database name - The order of the table spaces, indexes, and tables the user defined or dropped in the source and target databases To protect against invalidating the OBIDs,
specify the OBIDXLAT parameter for DSN1COPY. The OBIDXLAT parameter translates OBID, DBID, or PSID before DSN1COPY copies the data. ## Using an image copy as input to DSN1COPY If you want to include FULLCOPY to use image copies as input to DSN1COPY, you must produce those image copies by using the COPY utility with SHRLEVEL REFERENCE. Using this parameter ensures that the data contained in your image copies is consistent. DSN1COPY accepts an index image copy as input when you specify the FULLCOPY option. ## Resetting page log RBAs The RESET option resets the log RBAs that are recorded in a table space or index space and the high formatted page number in the header page to 0. DSN1COPY performs CHECK processing whether or not you explicitly requested CHECK. Do not specify the RESET parameter for page sets that are in group buffer pool RECOVER-pending (GRECP) status. ## Copying multiple data set table spaces When you use DSN1COPY to copy from an image copy of a table space's data sets to a table space's data sets, specify the following SYSUT2 data sets: - If SYSUT1 is an image of a single-partition, SYSUT2 must list the data set name for that partition of the table space. Code the NUMPARTS(nn) parameter, where *nn* is the number of partitions in the whole table space. - If SYSUT1 is an image copy of a whole partitioned table space, SYSUT2 must list the name of the table space's first data set. Attention: All data sets in the partitioned table space must use the same fifth level qualifier, 10001 or J0001, before DSN1COPY can run successfully on a partitioned table space. In this case, DSN1COPY allocates all of the target data sets. However, you must previously define the target data sets by using IDCAMS. Code the NUMPARTS(nn) parameter, where nn is the number of partitions in the whole table space. - If SYSUT1 is an image copy of a data set belonging to a multiple data set in a linear table space, SYSUT2 should be the name of the output data set. Do not specify NUMPARTS, because this parameter is only for partitioned table spaces. - If SYSUT1 is an image copy of all data sets in a linear table space, SYSUT2 should be the name of the table space's first data set. DSN1COPY allocates all target data sets. ## Restoring indexes with DSN1COPY When a table space has been restored using either the TOCOPY option of RECOVER or the DSN1COPY utility, you can restore the indexes in one of three ways: - Use the RECOVER utility, if you have a full image copy available and the index was defined with the COPY YES option. - An alternative is to use DSN1COPY on the indexes, if a copy is available. If you specified the OBIDXLAT option for the data, you must also specify the OBIDXLAT option for the indexes. Also, the user must have copied the indexes at the same time as the data; otherwise, inconsistencies may exist. ### **DSN1COPY** If you do not have an image copy of the index, use the REBUILD INDEX utility, which will reconstruct the indexes from the data. However, for table spaces with millions of rows, REBUILD INDEX might take a long time. For more information about the REBUILD INDEX utility, refer to Chapter 20, "REBUILD INDEX" on page 265. ## Restoring table spaces with DSN1COPY It is impossible to use RECOVER TOCOPY for an image-copy data set that is not referenced by SYSIBM.SYSCOPY for that table space or data set. An attempt to do so results in the message "TOCOPY DATASET NOT FOUND". The MODIFY utility may have removed the row in SYSIBM.SYSCOPY. If this has happened, and the image copy is a full image copy with SHRLEVEL REFERENCE, DSN1COPY can restore the table space or data set. DSN1COPY can restore the object to an incremental image copy, but it needs to have first restored the previous full image copy and any intermediate incremental image copies. This ensures data integrity. It is your responsibility to get the sequence of image copies right. DB2 cannot help ensure the proper sequence. If you use DSN1COPY for point-in-time recovery, the table space becomes not recoverable. Because DSN1COPY executed outside of DB2's control, DB2 is not aware that you recovered to a point-in-time. DSN1COPY recovers the affected table space after point-in-time recovery in conjunction with the following steps: - 1. Remove old image copies by using MODIFY AGE. - 2. Create one or more full image copies by using SHRLEVEL REFERENCE. ## Printing with DSN1COPY If you want to print one or more pages without having the copy function, use DSN1PRNT to avoid unnecessary reading of the input file. When you use DSN1COPY for printing, you must specify the PRINT parameter. The requested operation takes place only for the data set specified. If the input data set belongs to a linear table space or index space that is larger than 2 gigabytes, you must specify the correct data set. Or, if it is a partitioned table space or partitioned index, you must specify the correct data set. For example, DSN1COPY prints a page range in the second partition of a four-partition table space. DSN1COPY does this by specifying NUMPARTS(4) and the data set name of the second data set in the VSAM group (DSN=...A002). To print a full image copy data set (rather than recovering a table space), specify a DUMMY SYSUT2 DD card and specify the FULLCOPY parameter. # Copying tables from one subsystem to another You must be careful when you copy a table containing an identity column from one DB2 subsystem to another: - 1. Stop the table space on the source subsystem. - 2. Issue a SELECT statement to query the SYSIBM.SYSSEQUENCES entry corresponding to the identity column for this table on the source subsystem. Add the INCREMENT value to the MAXASSIGNEDVAL to let DSN1COPY assign the next value (nv). - 3. Create the table on the target subsystem. On the identity column specification, specify nv for the START WITH value, and ensure that all of the other identity column attributes are the same as for the source table. - 4. Stop the table space on the target subsystem. - Copy the data by using DSN1COPY. - 6. Start the table space on the source subsystem for read-write access. - 7. Start the table space on the target subsystem for read-write access. ## Sample control statements If you run online REORG with the FASTSWITCH option, the fifth qualifier in the data set name can be either 10001 or J0001. Use 10001 in these examples. ## Example 1: Running DSN1COPY with the CHECK option ``` //RUNCOPY EXEC PGM=DSN1COPY, PARM='CHECK' //* COPY VSAM TO SEQUENTIAL AND CHECK PAGES //STEPLIB DD DSN=PDS CONTAINING DSN1COPY //SYSPRINT DD SYSOUT=A //SYSUT1 DD DSN=DSNCAT.DSNDBC.DSNDB01.SYSUTILX.I0001.A001,DISP=OLD //SYSUT2 DD DSN=TAPE.DS,UNIT=TAPE,DISP=(NEW,KEEP),VOL=SER=UTLBAK ``` ## Example 2: Translation of the DB2 internal identifiers by using the OBIDXLAT parameter ``` //EXECUTE EXEC PGM=DSN1COPY, PARM='OBIDXLAT' //STEPLIB DD DSN=PDS CONTAINING DSN1COPY //SYSPRINT DD SYSOUT=A //SYSUT1 DD DSN=DSNC710.DSNDBC.DSN8D71P.DSN8S71C.I0001.A001, DISP=OLD //SYSUT2 DD DSN=DSNC618.DSNDBC.DSN8D71P.DSN8S71C.I0001.A001, // DISP=OLD //SYSXLAT DD * 260,280 2,10 3,55 6,56 7,57 ``` #### Example 3: Printing a single page of a partitioned table space ``` //PRINT EXEC PGM=DSN1COPY.PARM='PRINT(2002A1).NUMPARTS(8)' //* PRINT A PAGE IN THE THIRD PARTITION OF A TABLE SPACE CONSISTING //* OF 8 PARTITIONS. //SYSUDUMP DD SYSOUT=A //SYSPRINT DD SYSOUT=A //SYSUT2 DD DUMMY //SYSUT1 DD DSN=DSNCAT.DSNDBD.MMRDB.PARTEMP1.I0001.A003,DISP=OLD ``` ### Example 4: To print 16 pages of a nonpartitioning index ``` //PRINT2 EXEC PGM=DSN1COPY, PARM=(PRINT(F0000, F000F), PIECESIZ(64M)) //* PRINT 16 PAGES IN THE 61ST PIECE OF AN NPI WITH PIECE SIZE OF 64M //SYSUDUMP DD SYSOUT=A //SYSPRINT DD SYSOUT=A //SYSUT2 DD DUMMY DD DISP=OLD, DSN=DSNCAT. DSTDBD. MMRDB. NPI1. I0001. A061 //SYSUT1 ``` ### Example 5: Copying individual partitions of a partitioned table space In this example, partition 3 and partition 4 are copied from image copy data sets into the partitioned table space. The fifth qualifier in the data set names can be different because each job step lists an individual partition. ### **DSN1COPY** ``` //STEP1 EXEC PGM=DSN1COPY, PARM='NUMPARTS(16), RESET, FULLCOPY' //SYSUDUMP DD SYSOUT=A //SYSPRINT DD SYSOUT=A //SYSUT1 DD DISP=SHR,DSN=PROD.IMAGE.COPY.PART3 //SYSUT2 DD DISP=OLD, DSN=DSNCAT. DSNDBD. TESTDB. TS01. I0001. A003 //STEP2 EXEC PGM=DSN1COPY, PARM='NUMPARTS(16), RESET, FULLCOPY' // //SYSUDUMP DD SYSOUT=A //SYSPRINT DD SYSOUT=A //SYSUT1 DD DISP=SHR, DSN=PROD. IMAGE. COPY. PART4 //SYSUT2 DD DISP=OLD,DSN=DSNCAT.DSNDBD.TESTDB.TS01.J0001.A004 ``` ## Example 6: Copying all partitions of a partitioned table space This example copies data into all partitions of a partitioned table space using an image copy of the entire table space as input. You must ensure that the fifth qualifier in the data set name is the same, either 10001 or J0001 for all partitions of the output table space before running this type of job stream. ``` //DSN1COPY EXEC PGM=DSN1COPY, PARM='NUMPARTS(16), RESET, FULLCOPY' //SYSUDUMP DD SYSOUT=A //SYSPRINT DD SYSOUT=A //SYSUT1 DD DISP=SHR, DSN=PROD. IMAGE. COPY. DSNUMALL DD DISP=OLD, DSN=DSNCAT.DSNDBD.TESTDB.TS01.I0001.A001 //SYSUT2 ``` ## **DSN1COPY** output ### Interpreting output One intended use of this utility is to aid in determining and correcting system problems. When diagnosing DB2, you might need to refer to licensed documentation to interpret output from this utility. # Chapter 37. DSN1LOGP The DSN1LOGP utility formats the contents of the recovery log for display. The two recovery log report formats are: - A detail report of individual log records. This information helps IBM Support Center personnel analyze the log in detail. (This book does not include a full description of the detail report.) - · A summary report helps you: - Perform a conditional restart - Resolve indoubt threads with a remote site - Detect problems with data propagation You can specify the range of the log to process and select criteria within the range
to limit the records in the detail report. For example, you can specify: - · One or more units of recovery identified by URID - A single database By specifying a URID and a database, you can display recovery log records that correspond to the use of one database by a single unit of recovery. # Syntax and options of the control statement For guidance in interpreting syntax diagrams, see "How to read the syntax diagrams" on page xviii. ## **DSN1LOGP** ## **DSN1LOGP** syntax diagram # **Option descriptions** To execute DSN1LOGP, construct a batch job. The utility name, DSN1LOGP, should appear on the EXEC statement, as shown in "Sample control statements" on page 607. Specify keywords in up to 50 control statements in the SYSIN file. Each control statement can have up to 72 characters. To specify no keywords, either use a SYSIN file with no keywords following it or omit the SYSIN file from the job JCL. The keywords are described below; alternative spellings or abbreviations are noted. You can include blanks between keywords, and also between the keywords and the corresponding values. ## RBASTART(hex-constant) Specifies the hexadecimal log RBA from which to begin reading. If the value does not match the beginning RBA of one of the log records, DSN1LOGP begins reading at the beginning RBA of the next record. For any given job, specify this keyword only once. Alternative spellings: STARTRBA, ST. hex-constant is a hexadecimal value consisting of 1 to 12 characters (6 bytes), and leading zeros are not required. The **default** is **0**. ## RBAEND(hex-constant) Specifies the last valid hexadecimal log RBA to extract. If the specified RBA is in the middle of a log record, DSN1LOGP continues reading the log in an attempt to return a complete log record. To read to the last valid RBA in the log, specify RBAEND(FFFFFFFFFF). For any given job, specify this keyword only once. Alternative spellings: ENDRBA, EN. hex-constant is a hexadecimal value consisting of 1 to 12 characters (6 bytes), and leading zeros are not required. The default is FFFFFFFFF. RBAEND can be specified only if RBASTART is specified. ### LRSNSTART(hex-constant) Specifies the log record sequence number (LRSN) from which to begin the log scan. DSN1LOGP starts its processing on the first log record containing an LRSN value greater than or equal to the LRSN value specified on LRSNSTART. The default LRSN is the LRSN at the beginning of the data sets. Alternative spellings: STARTLRSN, STRTLRSN, and LRSNSTRT. For any given job, specify this keyword only once. You must specify this keyword to search the member BSDSs and locate the log data sets from more than one DB2 subsystem. You can specify either the LRSNSTART keyword or the RBASTART keyword to search the BSDS of a single DB2 subsystem and locate the log data sets. #### LRSNEND(hex-constant) Specifies the LRSN value of the last log record to be scanned. When LRSNSTART is specified, the default is X'FFFFFFFFFFF. Otherwise, it is the end of the data sets. Alternative spelling: ENDLRSN. For any given job, specify this keyword only once. #### DATAONLY Limits the log records in the detail report to those that represent data changes (insert, page repair, update space map, and so on). The default is DATAONLY(NO). (YES) Extracts log records for data changes only. For example, DATAONLY(YES), together with a DBID and OBID, reads only the log records that modified data for that DBID and OBID. (NO) Extracts all record types. ### **SYSCOPY** Limits the detail report to SYSCOPY log records. The default is SYSCOPY(NO). **(YES)** Includes only SYSCOPY log records in the detail report. (NO) Does not limit records to SYSCOPY records only. ### **DBID**(hex-constant) Specifies a hexadecimal database identifier (DBID). DSN1LOGP extracts only records associated with that DBID. For any given job, specify this keyword only once. hex-constant is a hexadecimal value consisting of 1 to 4 characters. Leading zeros are not required. The DBID is displayed in many DB2 messages. You can also find the DBID in the DB2 catalog for a specific object (for example, in the column named "DBID" of the SYSIBM.SYSTABLESPACE catalog table). When you select a DBID from a catalog table, the value is displayed in decimal format. Use the following SQL HEX function in a SELECT statement to convert a DBID to hexadecimal format: ``` SELECT NAME, DBNAME, HEX(DBID), HEX(PSID) FROM SYSIBM.SYSTABLESPACE WHERE NAME = 'table space name' SELECT NAME, DBNAME, HEX(DBID), HEX(ISOBID) FROM SYSIBM.SYSINDEXES WHERE NAME = 'index name' ``` #### OBID(hex-constant) Specifies a hexadecimal database object identifier, either a data page set identifier (PSID) or an index page set identifier (ISOBID). DSN1LOGP extracts only records associated with that identifier. hex-constant is a hexadecimal value consisting of 1 to 4 characters. Leading zeros are not required. Whenever DB2 makes a change to data, the log record describing the change identifies the database by DBID and the table space by page set ID (PSID). You can find the PSID column in the SYSIBM.SYSTABLESPACE catalog table. You can also find a column named OBID in the SYSIBM.SYSTABLESPACE catalog table. That column actually contains the OBID of a file descriptor; don't confuse this with the PSID, which is the information you must include when you execute DSN1LOGP. Whenever DB2 makes a change to an index, the log record describing the change identifies the database (by DBID) and the index space (by index space OBID, or ISOBID). You can find the ISOBID for an index space in the column named ISOBID in the SYSIBM.SYSINDEXES catalog table. You will also find a column named OBID in the SYSIBM.SYSINDEXES catalog table. This column actually contains the identifier of a fan set descriptor; don't confuse this with the ISOBID, which is the information you must include when you execute DSN1LOGP. When you select either the PSID or the ISOBID from a catalog table, the value is displayed in decimal format. Use the SQL HEX function in your select statement to convert them to hexadecimal. For any given DSN1LOGP job, use this keyword only once. If you specify OBID, you must also specify DBID. ### PAGE(hex-constant) Specifies a hexadecimal page number. When data or an index is changed, a recovery log record is written to the log, identifying the object identifier and the page number of the changed data page or index page. Specifying a page number limits the search to a single page; otherwise, all pages for a given combination of DBID and OBID are extracted. The log output also contains page set control log records for the specified DBID and OBID, as well as the system event log records, unless DATAONLY(YES) is also specified. hex-constant is a hexadecimal value consisting of a maximum of eight characters. You can specify a maximum of 100 PAGE keywords in any given DSN1LOGP job. You must also specify the DBID and OBID keywords that correspond to those pages. The PAGE and RID keywords cannot both be specified. ### RID(hex-constant) Specifies a record identifier, which is a hexadecimal value consisting of 10 characters, with the first eight characters representing the page number and the last two characters representing the page ID map entry number. The option limits the log records extracted to those associated with that particular record. The log records extracted include not only those directly associated with the RID, such as insert and delete, but also the control records associated with the DBID and OBID specifications, such as page set open, page set close, set write, reset write, page set write, data set open, and data set close. You can specify a maximum of 40 RID keywords in any given DSN1LOGP job. You must also specify the DBID and OBID keywords that correspond to the specified records. The PAGE and RID keywords are mutually exclusive. ### **URID**(hex-constant) Specifies a hexadecimal unit of recovery identifier (URID). Changes to data and indexes occur in the context of a DB2 unit of recovery, which is identified on the log by a BEGIN UR record. In the summary DSN1LOGP report, the URID is listed in the STARTRBA field in message DSN1162I. In the detail DSN1LOGP report, look under the subtype of BEGIN UR and the URID is listed in the URID # field. Using the log RBA of that record as the URID value limits the extraction of information from the DB2 log to that unit of recovery. hex-constant is a hexadecimal value consisting of 1 to 12 characters (6 bytes). Leading zeros are not required. You can specify a maximum of 10 URID keywords in any given DSN1LOGP job. ### LUWID(luwid) Specifies up to 10 LUWIDs to include information about in the summary report. luwid consists of three parts: an LU network name, an LUW instance number, and a commit sequence number. If you supply the first two parts, the summary report includes an entry for each commit performed in the logical unit of work (within the search range). If you supply all three parts, the summary report includes an entry for only that LUWID. The LU network name consists of a one- to eight-character network ID, a period, and a one- to eight-character network LU name. The LUW instance number consists of a period followed by 12 hex characters. The last element of the LUWID is the commit sequence number of 4 hex characters, preceded by a period. #### TYPE(hex-constant) Limits the log records extracted to records of a specified type. The TYPE and SUBTYPE options are mutually exclusive. hex-constant indicates the type, as follows: | Constant | Description | |--------------|----------------------------------| | 2 | Page set control record | | 4 | SYSCOPY utility record | | 10 | System event record | | 20 | UR control record | | 100 | Checkpoint record | | 200 | UR-UNDO record | | 400 | UR-REDO record | | 800 | Archive quiesce record | | 1000 to 8000 | Assigned by the resource manager | #### **SUBTYPE**(hex-constant) Restricts formatting to a particular subtype of unit of recovery undo and
redo log records (types 200 and 400). The TYPE and SUBTYPE options are mutually exclusive. hex-constant indicates the subtype, as follows: ## Constant ## Description - 1 Update data page - 2 Format page or update space map - 3 Update space map bits - 4 Update to index space map - 5 Update to index page - DBA table update log record 6 - 7 Checkpoint DBA table log record - 9 DBD virtual memory copy - Exclusive lock on page set partition or DBD Α - В Format file page set | C
F
10
11 | Format index page set Update by repair (first half if 32 KB) Update by repair (second half if 32 KB) Allocating or deallocating a segment entry Undo/redo log record for modified page or redo log record | |--------------------|---| | 14 | for formatted page Savepoint | | 15 | Other DB2 component log records written for RMID 14 | | 17 | Checkpoint record of modified page set | | 19 | Type 2 Index update | | 1 A | Type 2 Index under/redo or redo log record | | 1B | Type 2 Index change notification log record | | 1C | Type 2 Index space map update | | 1D | DBET log record with exception data | | 1E | DBET log record with LPL/GRECP data | | 65 | Data propagation diagnostic log | | 81 | Index dummy compensation log record | | 82 | START DATABASE ACCESS (FORCE) log record | The VALUE and OFFSET options must be used together. You can specify a maximum of 10 VALUE/OFFSET pairs. The SUBTYPE parameter is required when using the VALUE and OFFSET options. ### VALUE(hex-constant) Specifies a value that must appear in a log record to be extracted. hex-constant is a hexadecimal value consisting of a maximum of 64 characters and must be an even number of characters. The SUBTYPE keyword must be specified before the VALUE option. ### **OFFSET**(hex-constant) Specifies an offset from the log record header at which the value specified in the VALUE option must appear. hex-constant is a hexadecimal value consisting of a maximum of 8 characters. The SUBTYPE keyword must be specified before specifying the OFFSET option. #### SUMMARY Summarizes all recovery information within the RBASTART and RBAEND specifications. You can use summary information to determine what work is incomplete when DB2 starts. You cannot limit the output of the summary report with any of the other options, except by using the FILTER option with a URID or LUWID specification. ## The **default** is **SUMMARY(NO)**. (YES) Generates both a detail and summary report. (NO) Generates only a detail report. ## (ONLY) Generates only a summary report. ## **FILTER** Restricts the summary report to include messages for only the specified URIDs and LUWIDs. Specify this option only once. ## Before running DSN1LOGP This section contains information needed before running DSN1LOGP. ## **Environment** DSN1LOGP runs as a batch Multiple Virtual Storage (MVS) job. DSN1LOGP runs on archive data sets, but not active data sets, when DB2 is running. ## Authorization required DSN1COPY does not require authorization. However, any data sets protected by Resource Access Control Facility (RACF) require RACF authorization. ## Control statement See "Syntax and options of the control statement" on page 597 for DSN1LOGP syntax and option descriptions. ## Required data sets When you execute DSN1LOGP, you must provide the following data definition (DD) statements: **SYSPRINT** DSN1LOGP writes all error messages, exception conditions, and the detail report to the SYSPRINT file. The logical record length (LRECL) is 131. **SYSIN** DSN1LOGP specifies keywords in this file. DSN1LOGP describes > the control statement keywords under "Option descriptions" on page 598. The LRECL must be 80. Keywords and values must appear in characters 1 through 72. DSN1LOGP allows specification of as many as 50 control statements for a given job. DSN1LOGP concatenates all records into a single string. **SYSSUMRY** DSN1LOGP writes the formatted output of a summary report to the > SYSSUMRY file. The LRECL is 131. For an example of the appropriate job control language (JCL), see page 608. DSN1LOGP identifies the recovery log by DD statements that are described in the stand-alone log services. For a description of these services, see Appendix C (Volume 2) of DB2 Administration Guide. ## Identifying log data sets You must identify to DSN1LOGP the log data sets to process by including at least one of the following DD statements. **BSDS** The BSDS identifies and provides information about all active log data sets and archive log data sets that exist in your DB2 subsystem. When you identify the BSDS to DSN1LOGP, you must provide the beginning and ending relative byte addresses for the range of the recovery log you want displayed. DSN1LOGP then associates the beginning RBA specifications and the ending RBA specifications with the appropriate data set names. See Example 1 on page 607 for guidance in using this DD statement. #### **ACTIVE**n If the BSDS is not available, and if the active log data sets involved have been copied and sent to you, you can specify the set of active log data sets to be processed by DSN1LOGP by specifying one or more ACTIVE DD statements. If you used the REPRO command of access method services for copying the active log, you must identify this data set in an ARCHIVE DD statement. Each DD statement that you include identifies another active log data set. If you identify more than one active log data set, you must list the ACTIVE n DD statements in ascending log RBA sequence. For example, ACTIVE1 must identify a portion of the log that is less than ACTIVE2. And, ACTIVE2 must identify a portion of the log that is less than ACTIVE3. If you do not specify this correctly, errors that DSN1LOGP does not detect can occur. When you identify active log data sets, you do not need to use the RBASTART and RBAEND keywords (as you do when you identify the BSDS). DSN1LOGP will scan all active log data sets that the job indicates only when the data sets are in the correct log RBA sequence. See Example 2 on page 607 for guidance in using these DD statements. #### **ARCHIVE** If the BSDS is not available (as described under ACTIVE*n*, above), you can specify which archive log data sets are to be processed by specifying one ARCHIVE DD statement, concatenated with one or more DD statements as shown in Example 3 on page 607. Each DD statement you include identifies another archive log data set. If you identify more than one archive log data set, you must list the DD statements corresponding to the multiple archive log data sets in ascending log RBA sequence. If you do not specify this correctly, errors that DSN1LOGP does not detect can occur. When you identify archive log data sets, you do not need to use the RBASTART and RBAEND keywords. DSN1LOGP scans all archive log data sets indicated by the job only when the data sets are in the correct log RBA sequence. See Example 3 on page 607 for guidance in using the ARCHIVE DD statement. Data sharing requirements: When selecting log records from more than one DB2 subsystem, you must use all of the following DD statements to locate the log data sets: **GROUP** MxxBSDS MxxARCHV MxxACTn See Appendix C (Volume 2) of DB2 Administration Guide for descriptions of those statements. If you use GROUP or MxxBSDSs to locate the log data sets, you must use LRSNSTART to define the selection range. ## Using DSN1LOGP This section describes the following tasks associated with running the DSN1LOGP utility: "Reading archive log data sets on tape" "Locating table and index identifiers" ## Reading archive log data sets on tape If you stored your archive logs on tape, DSN1LOGP constructed two files on tape during the archiving process. The first file is the BSDS, and the second is a dump of the active log that DSN1LOGP is currently archiving. If a failure occurs during the time DSN1LOGP is archiving the BSDS, DB2 might omit the BSDS. In this case, the first file contains the active log. If you perform archiving on tape, the first letter of the lowest-level qualifier varies for both the first and second data sets. The first letter of the first data set is B (for BSDS), and the first letter of the second data set is A (for archive). Hence, the data set names all end in Axxxxxxx, and the DD statement identifies each of them as the second data set on the corresponding tape: LABEL=(2,SL) When reading archive log data sets on tape (or copies of active log data sets on tape), add one or more of the following Job Entry Subsystem (JES) statements: | JES2 environment JCL | Description | |--|--| | /*SETUP | Alert the MVS operator to prepare to mount a specified list of tapes. | | /*HOLD | Place the job in HOLD status until the operator has located the tapes and is ready to release the job. | | TYPRUN=HOLD | Perform the same function as /*HOLD. The system places the JCL on the JOB card. | | | | | JES3 Environment JCL | Description | | JES3 Environment JCL //*MAIN SETUP=JOB | Description Alert the MVS operator to mount the initial volumes before the job executes. | | | Alert the MVS operator to mount the initial volumes | Alternatively, the user submits the job to an MVS initiator that your operations center has established for exclusive use by jobs that require tape mounts. The user specifies the initiator class using the CLASS parameter on the JOB card, in both JES2 and JES3 environments. For additional information on these options, refer to the OS/390 MVS JCL User's Guide or the OS/390 MVS JCL Reference. # Locating table and index identifiers You can use the DSN1PRNT utility to find the DBIDs, PSIDs, ISOBIDs, and OBIDs of the tables and indexes from the system tables. For more
information, see Chapter 38, "DSN1PRNT" on page 619. ## Sample control statements Example 1: Using DSN1LOGP with an available BSDS. This example shows how to extract the information from the recovery log when you have the BSDS available. The extraction starts at the log RBA of X'AF000' and ends at the log RBA of X'B3000'. DSN1LOGP identified the table or index space by the DBID of X'10A' (266 decimal) and the OBID of X'1F' (31 decimal). ``` //STEP1 EXEC PGM=DSN1LOGP //STEPLIB DD DSN=PDS containing DSN1LOGP //SYSPRINT DD SYSOUT=A //SYSABEND DD SYSOUT=A DD DSN=DSNCAT.BSDS01,DISP=SHR //BSDS //SYSIN DD * RBASTART (AF000) RBAEND (B3000) DBID (10A) OBID(1F) ``` You can think of the DB2 recovery log as a large sequential file. Whenever recovery log records are written, they are written to the end of the log. A log RBA is the address of a byte on the log. Because the recovery log is larger than a single data set, the recovery log is physically stored on many data sets. DB2 records the RBA ranges and their corresponding data sets in the BSDS. To determine which data set contains a specific RBA, read the information about the DSNJU004 utility on page 557 and see Part 4 (Volume 1) of DB2 Administration Guide. During normal DB2 operation, messages are issued that include information about log RBAs. Example 2: Using DSN1LOGP on the active log (no BSDS available). This example shows how to extract the information from the active log when the BSDS is not available. The extraction includes log records that apply to the table space or index space identified by the DBID of X'10A' and the OBID of X'1F'. The only information that is extracted is information relating to page numbers X'3B' and X'8C'. You can omit beginning and ending RBA values for ACTIVEn or ARCHIVE DD statements, because the DSN1LOGP search includes all specified ACTIVEn DD statements. The DD statements ACTIVE1, ACTIVE2, and ACTIVE3 specify the log data sets in ascending log RBA range. Use the DSNJU004 utility to determine what the log RBA range is for each active log data set. If the BSDS is not available and you cannot determine the ascending log RBA order of the data sets, you must run each log data set individually. ``` //STEP1 EXEC PGM=DSN1LOGP //STEPLIB DD DSN=PDS containing DSN1LOGP //SYSPRINT DD SYSOUT=A //SYSABEND DD SYSOUT=A RBA X'A000' - X'BFFF' //ACTIVE1 DD DSN=DSNCAT.LOGCOPY1.DS02,DISP=SHR //ACTIVE2 DD DSN=DSNCAT.LOGCOPY1.DS03,DISP=SHR RBA X'C000' - X'EFFF' //ACTIVE3 DD DSN=DSNCAT.LOGCOPY1.DS01,DISP=SHR RBA X'F000' - X'12FFF' //SYSIN DD * DBID (10A) OBID(1F) PAGE(3B) PAGE(8C) ``` Example 3: Using DSN1LOGP on archive log data (no BSDS available). This example shows how to extract the information from archive logs when the BSDS is not available. The extraction includes log records that apply to a single unit of recovery (whose URID is X'61F321'). Because the BEGIN UR is the first record for the unit of recovery and is at X'61F321', the beginning RBA is specified to indicate that it is the first RBA in the range from which to extract recovery log records. Also, because no ending RBA value is specified, all specified archive logs are scanned for qualifying log records. The specification of DBID(4) limits the scan to changes that the specified unit of recovery made to all table spaces and index spaces in the database whose DBID is X'4'. ``` //STEP1 EXEC PGM=DSN1LOGP //STEPLIB DD DSN=PDS containing DSN1LOGP //SYSPRINT DD SYSOUT=A //SYSABEND DD SYSOUT=A //ARCHIVE DD DSN=DSNCAT.ARCHLOG1.A0000037,UNIT=TAPE,VOL=SER=T10067, DISP=(OLD, KEEP), LABEL=(2, SL) // DD DSN=DSNCAT.ARCHLOG1.A0000039,UNIT=TAPE,VOL=SER=T30897, // DISP=(OLD, KEEP), LABEL=(2,SL) DD DSN=DSNCAT.ARCHLOG1.A0000041,UNIT=TAPE,VOL=SER=T06573, // // DISP=(OLD, KEEP), LABEL=(2, SL) //SYSIN DD * RBASTART (61F321) URID (61F321) DBID(4) ``` Example 4: Using DSN1LOGP with the SUMMARY option. The DSN1LOGP SUMMARY option allows you to scan the recovery log to determine what work is incomplete at restart time. You can specify this option either by itself or when you use DSN1LOGP to produce a detail report of log data. Summary log results appear in SYSSUMRY; therefore, you must include a SYSSUMRY DD statement as part of the JCL with which you execute DSN1LOGP. This example produces both a detail and a summary report using the BSDS to identify the log data sets. The summary report summarizes all recovery log information within the RBASTART and RBAEND specifications. You cannot limit the output of the summary report with any of the other options, except by using the FILTER option with a URID or LUWID specification. RBASTART and RBAEND specification use depends on whether a BSDS is used. This example is similar to Example 1, in that it shows how to extract the information from the recovery log when you have the BSDS available. However, this example also shows you how to specify a summary report of all logged information between the log RBA of X'AF000' and the log RBA of X'B3000'. This summary is generated with a detail report, but will be printed to SYSSUMRY separately. ``` //STEP1 EXEC PGM=DSN1LOGP //STEPLIB DD DSN=PDS containing DSN1LOGP //SYSPRINT DD SYSOUT=A //SYSSUMRY DD SYSOUT=A //SYSABEND DD SYSOUT=A DD DSN=DSNCAT.BSDS01,DISP=SHR //SYSIN DD * RBASTART (AF000) RBAEND (B3000) DBID (10A) OBID(1F) SUMMARY(YES) ``` Example 5: Data sharing—using DSN1LOGP on all members of a data sharing group. This example shows extract log information pertaining to the table space identified by DBID X'112' and OBID X'1D', from all members of a data sharing group. ``` //STEP1 EXEC PGM=DSN1LOGP //STEPLIB DD DSN=PDS containing DSN1LOGP //SYSPRINT SYSOUT=A //SYSABEND SYSOUT=A //GROUP DD DSN=DSNDBOG.BSDS01,DISP=SHR //SYSIN DD * ``` ``` DATAONLY (YES) LRSNSTART (A7951A001AD5) LRSNEND (A7951A003B6A) DBID (112) OBID(1D) ``` Example 6: Data sharing— using DSN1LOGP on a single member of a data **sharing group.** This example shows extract log information pertaining to the table space identified by DBID X'112' and OBID X'1D', from a single member of a data sharing group. ``` //STEP1 EXEC PGM=DSN1LOGP //STEPLIB DD DSN=PDS containing DSN1LOGP //SYSPRINT SYSOUT=A //SYSABEND SYSOUT=A //MO1BSDS DD DSN=DSNDBOG.DB1G.BSDSO1,DISP=SHR //SYSIN DD * DATAONLY (YES) LRSNSTART (A7951A001AD5) LRSNEND (A7951A003B6A) DBID (112) OBID(1D) ``` ## **DSN1LOGP** output ### Interpreting output One intended use of this utility is to aid in determining and correcting system problems. When diagnosing DB2, you might need to refer to licensed documentation to interpret output from this utility. ## **Reviewing DSN1LOGP output** With the SUMMARY option, you can produce a summary report, a detail report, or both. Figure 40 on page 611 shows a sample of the summary report. Figure 41 on page 612 shows a sample of the detail report. Figure 42 on page 617 shows a sample of data propagation information from a summary report. A description of the output precedes each sample. ## Description of the summary report The summary report on page Figure 40 on page 611 contains a summary of completed events, consisting of an entry for each completed unit of work. Each entry shows, among other information, the start time, user, and all page sets that were modified. The summary report is divided into two distinct sections: - The first section is headed by the message: DSN1150I SUMMARY OF COMPLETED EVENTS - The second section is headed by the message: DSN1157I RESTART SUMMARY The first section lists all completed units of recovery (URs) and checkpoints within the range of the log scanned. Events are listed chronologically, with URs listed by the order of their completion and checkpoints listed when the end of a checkpoint is processed. The page sets changed by each completed UR are listed. If a log record associated with an UR is unavailable (as it would be if, for example, the range of ### **DSN1LOGP** the log scanned is not large enough to contain all records for a given UR), the attribute INFO=PARTIAL is displayed for the UR. Otherwise, the UR is marked INFO=COMPLETE. The DISP attribute can be one of the following: COMMITTED, ABORTED, INFLIGHT, IN-COMMIT, IN-ABORT, POSTPONED ABORT, or CANCELLED. The DISP attributes COMMITTED and ABORTED are used in the first section; the remaining attributes are used in the second section. The list in the second section shows the work required of DB2 at restart as it is recorded in the log you specified. If the log is available, the checkpoint to be used is identified, as is each outstanding UR together with the page sets it changed. Each page set with pending writes is also identified, as is the earliest log record required to complete those writes. If a log record associated with an UR is unavailable, the attribute INFO=PARTIAL is displayed, and the identification of modified page sets is incomplete for that UR. ``` DSN1212I DSN1LGRD FIRST LOG LRSN ENCOUNTERED AA526968220D ______ DSN1150I SUMMARY OF COMPLETED EVENTS DSN1151I DSN1LPRT MEMBER=V61B UR CONNID=V61B CORRID=021.0PNLGR00 AUTHID=SYSOPR PLAN=SYSTEM START DATE=94.347 TIME=11:15:22 DISP=COMMITTED INFO=COMPLETE STARTRBA=00000000E570 ENDRBA=00000000EB64 STARTLRSN=AA52696B1269 ENDLRSN=AA526999D14D NID=* LUWID=USIBMSY.SYEC1B.AA52696825CE.0001 COORDINATOR=* PARTICIPANTS=* DATA MODIFIED: DATABASE=0001=DSNDB01 PAGE SET=00CF=SYSLGRNX DATABASE=0001=DSNDB01 PAGE SET=0087=DSNLLX01 DATABASE=0001=DSNDB01 PAGE SET=0086=DSNLLX02 DSN1151I DSN1LPRT MEMBER=V61B UR CONNID=V61B CORRID=021.OPNLGR00 AUTHID=SYSOPR PLAN=SYSTEM START DATE=94.347 TIME=11:16:14 DISP=COMMITTED INFO=COMPLETE STARTRBA=00000000ECFC ENDRBA=00000000F20A STARTLRSN=A452699C97A9 ENDLRSN=A452699CADC5 NID=* LUWID=USIBMSY.SYEC1B.AA52699C9508.0001 COORDINATOR=* PARTICIPANTS=* DATA MODIFIED: DATABASE=0001=DSNDB01 PAGE SET=00CF=SYSLGRNX DATABASE=0001=DSNDB01 PAGE SET=0087=DSNLLX01 DATABASE=0001=DSNDB01 PAGE SET=0086=DSNLLX02 DSN1213I DSN1LGRD LAST LOG LRSN ENCOUNTERED AA527C9B8392 DSN1214I NUMBER OF LOG RECORDS READ 0000000000004991 ______ DSN1157I
RESTART SUMMARY DSN1153I DSN1LSIT CHECKPOINT MEMBER=V61B STARTRBA=000000068CD3 ENDRBA=0000006CAED STARTLRSN=AA527AA809DF ENDLRSN=AA527AA829F4 DATE=94.347 TIME=12:32:29 CORRID=S5529927 AUTHID=ADMF001 PLAN=PLNFW543 DSN1162I DSN1LPRT MEMBER=V61C UR CONNID=BATCH START DATE=94.347 TIME=12:41:04 DISP=INFLIGHT INFO=COMPLETE STARTRBA=000000016000 STARTLRSN=AA527C9278DF NID=* LUWID=USIBMSY.SYEC1C.AA527C22E283.0001 COORDINATOR=* PARTICIPANTS=* DATA MODIFIED: DATABASE=0113=DBFW5401 PAGE SET=0002=TPFW5401 DATABASE=0113=DBFW5401 PAGE SET=0005=IPFW5401 DSN1162I DSN1LPRT MEMBER=V61A UR CONNID=BATCH CORRID=S5529925 AUTHID=ADMF001 PLAN=PLNFW541 START DATE=94.347 TIME=12:41:04 DISP=INFLIGHT INFO=COMPLETE STARTRBA=000001F9A3C1 STARTLRSN=AA527C92E419 NID=* LUWID=USIBMSY.SYEC1DB2.AA527C1D674B.0001 COORDINATOR=* PARTICIPANTS=* DATA MODIFIED: DATABASE=0113=DBFW5401 PAGE SET=0002=TPFW5401 DSN1160I DATABASE WRITES PENDING: DATABASE=0001=DSNDB01 PAGE SET=0046=DSNLUX02 START=000000068CD3 DATABASE=0001=DSNDB01 PAGE SET=0044=DSNLUX01 START=000000068CD3 ``` PAGE SET=0076=DSNUCX01 PAGE SET=0072=DSNUCH01 START=000000068CD3 Figure 40. Sample DSN1LOGP summary report DATABASE=0006=DSNDB06 DATABASE=0006=DSNDB06 START=000000068CD3 ## Description of the detail report The *detail report* on page Figure 41 includes the following records: - Redo/undo log records - System events log records, including begin and end checkpoint records, begin current status rebuild records, and begin forward and backward recovery records - Page set control log records, including open and close page set log records, open and close data set log records, set write, reset write, and page set write log records - UR control log records for the complete or incomplete unit of recovery You can reduce the volume of the detail log records by specifying an optional parameter. ``` DSN1212I DSN1LGRD FIRST LOG RBA ENCOUNTERED 00000335916E 0000033591D4 MEMBER(M01) LRSN(AB62536BE583) DBID(0006) OBID(00B2) TYPE(PAGE SET CONTROL) SUBTYPE(PAGE SET STATUS RECORD) *LRH* 00660066 00020009 0E800000 00000000 00000335 916E0126 00000335 916EAB62 536BE583 0001 0000 000600B2 C4E2D5C4 C2F0F640 C4E2D5E3 D5E7F0F1 00010000 92018000 00000334 000000109E2 MEMBER(M02) LRSN(AB6253746CE3) DBID(0113) OBID(0008) TYPE(PAGE SET CONTROL) SUBTYPE(PAGE SET OPEN) *LRH* 00A0006E 00020001 0E800000 00000000 00000000 00000126 00000000 0000AB62 53746CE3 0002 0000 01130008 6C010100 00000005 0040C4C2 C6E6F0F0 F1F1C9C3 C6E6F0F0 F0F10001 000000010A82 MEMBER(M02) URID(00000010A82) LRSN(AB6253747801) TYPE(UR CONTROL) SUBTYPE(BEGIN UR) *LRH* 009000A0 00200001 03800000 00010A82 00000000 00000126 00000000 0000AB62 53747801 0002 0000 00010000 0000D000 00000000 00000700 0000D4F0 F0F0F1F0 F2F54040 4040D7C6 0020 E5E3F0F0 F340AB62 537477FC B803C4E2 D5E3C5D7 F340C2C1 E3C3C840 4040C2C1 0040 E3C3C840 40400000 00000000 0000001A 0001E4E2 C9C2D4E2 E840E2E8 C5C3F1C4 0060 4040AB62 5362554A 0001 000000010B12 MEMBER(M02) URID(00000010A82) LRSN(AB6253747807) TYPE(UNDO) SUBTYPE(SAVEPOINT) *LRH* 002F0090 22000014 0E800000 00010A82 00000001 0A820126 00000001 0A82AB62 53747807 0002 0000 00E7D9E4 C9000000 02 000000010B42 MEMBER(M02) URID(00000010A82) LRSN(AB625374780E) DBID(0113) OBID(0008) PAGE(00000003) TYPE(UNDO REDO) SUBTYPE(TYPE 2 INDEX UPDATE) CLR(NO) PROCNAME(DSNKDLE) *LRH* 0053002F 06000019 0E800000 00010A82 00000001 0B120126 00000001 0B12AB62 5374780E 0002 *LG** 84011300 08000003 63000000 00000000 0000 0000 001B3000 00B40001 00000201 000A0000 02C5C5F0 F6C1C1D4 F3F1C1 ``` Figure 41. Sample DSN1LOGP detail report (Part 1 of 5) ### **DSN1LOGP** ``` 00000001133B MEMBER(M02) URID(000000110A0) LRSN(AB62537B4242) DBID(0001) OBID(0086) PAGE(00000005) TYPE(UNDO REDO) SUBTYPE(TYPE 2 INDEX UPDATE) CLR(NO) PROCNAME(DSNKINSL) *LRH* 005300A0 06000019 0E800000 000110A0 00000001 12440126 00000001 1244AB62 537B4142 0002 *LG** 00000100 86000005 64000000 00000000 0000 0000 001B1000 007F0001 00000936 000A2000 00011300 05AB6253 782F89 00000001138E MEMBER(M02) URID(0000000110A0) LRSN(AB62537B4931) TYPE(UR CONTROL) SUBTYPE(BEGIN COMMIT1) *LRH* 005C0053 00200002 03800000 000110A0 00000001 133B0126 00000001 133BAB62 537B4931 0002 0000 00020000 00004000 00000000 00000700 0000F0F2 F14BD6D7 D5D3C7D9 F0F04040) URID(000000110A0) LRSN(AB62537B4940) 0000000113EA MEMBER(M02 TYPE(UR CONTROL) SUBTYPE(PHASE 1 TO 2) *LRH* 0034005C 0020000C 03800000 000110A0 00000001 138E0126 00000001 138EAB62 537B4940 0002 0000 00020000 00004000 00000000 0000 0000033685DE MEMBER(M01) LRSN(AB6254D9A231) DBID(0001) OBID(001F) TYPE (CHECKPOINT) SUBTYPE (DBE TABLE WITH EXCEPTION DATA) *LRH* 0061003E 2100001D 0E800000 00000000 00000336 85A00126 00000336 85A0AB62 54D9A231 0001 0000 00000000 C4E2D5C4 C2F0F140 C4C2C4F0 F1404040 0001001F 00000000 00000000 00000336863F MEMBER(M01) LRSN(AB6254D9A237) DBID(0001) OBID(001F) TYPE(CHECKPOINT) SUBTYPE(DBE TABLE WITH PIECE DATA) *LRH* 01F60061 2100001E 0E800000 00000000 00000336 85DE0126 00000336 85DEAB62 54D9A237 0001 0000 00000100 1FC4E2D5 C4C2F0F1 40C4C2C4 F0F14040 40000000 0020FFFF FFFFFFF 0020 00000000 00000000 0000006C 00000090 FFFFFFF 00000000 00000000 00FFFFFF 0180 01A0 01C0 000000FF FFFFF00 00000000 00000000 00000003956D MEMBER(M02) LRSN(AB6254EE48E9) DBID(0006) OBID(0009) TYPE (CHECKPOINT) SUBTYPE (DBE TABLE WITH EXCEPTION DATA) *LRH* 0061003E 2100001D 0E800000 00000000 00000003 952F0126 00000003 952FAB62 54EE48E9 0002 0000 00000000 C4E2D5C4 C2F0F640 E2E8E2C4 C2C1E2C5 00060009 00000000 00000000 ``` Figure 41. Sample DSN1LOGP detail report (Part 3 of 5) ``` 000000395CE MEMBER(M02) LRSN(AB6254EE48F2) DBID(0006) OBID(0009) TYPE (CHECKPOINT) SUBTYPE (DBE TABLE WITH PIECE DATA) *LRH* 01F60061 2100001E 0E800000 00000000 00000003 956D0126 00000003 956DAB62 54EE48F2 0002 0000 00000600 09C4E2D5 C4C2F0F6 40E2E8E2 C4C2C1E2 C5000000 0020FFFF FFFFFFFF 0020 00000000 00000000 000001BC 000001D4 FFFFFFFF 00000000 00000000 00FFFFFF 01C0 000000FF FFFFFF00 00000000 00000000 000000057B32 MEMBER(M02) LRSN(AB62564FD672) DBID(0001) OBID(00CF) TYPE(PAGE SET CONTROL) SUBTYPE(PAGE SET OPEN) *LRH* 00A0006C 00020001 0E800000 00000000 00000005 7AC60126 00000005 7AC6AB62 564FD672 0002 0000 000100CF 6C010100 00000000 0040C4E2 D5C4C2F0 F140E2E8 E2D3C7D9 D5E70001 0020 0000000 10008000 00130020 00000000 00000000 00000000 2A0C0000 00000000 0060 00AB6251 91E1F9AB 62560CB6 B8000000 0000C4E2 D5C3F4F1 F040 000000057BD2 MEMBER(M02) URID(00000057BD2) LRSN(AB62564FD6D3) TYPE(UR CONTROL) SUBTYPE(BEGIN UR) *LRH* 007400A0 00200001 03800000 00057BD2 00000000 00000126 00000000 0000AB62 564FD6D3 0002 0000 00070000 00004000 00000000 00000700 0000F0F2 F14BC3D3 E2D3C7D9 F0F0E2E8 0020 E2D6D7D9 4040AB62 564FD6D0 F7034040 40404040 40400000 000000000 0000E5F4 0040 F2C44040 40400000 000000000 0000 000000057C46 MEMBER(M02) URID(00000057BD2) LRSN(AB62564FD6DD) DBID(0001) OBID(00CF) PAGE(00000009) TYPE(UNDO REDO) SUBTYPE(UPDATE NOT IN-PLACE, DATA PART ONLY IN A DATA PAGE) CLR(NO) PROCNAME(DSNIREPR) *LRH* 006C0074 06000001 0E800000 00057BD2 00000005 7BD20126 00000005 7BD2AB62 564FD6DD 0002 *LG** 90000100 CF000009 2D00AB62 54DA2429 0000 0000 00346137 00D18200 00210013 0013057A 9C8001AB 625391D6 C4AB6256 4FB04700 0020 02000000 8001AB62 5391D6C4 00000000 00000002) URID(00000057BD2) LRSN(AB62564FD6FA) 000000057CB2 MEMBER(M02 TYPE(UR CONTROL) SUBTYPE(BEGIN COMMIT1) *LRH* 005C006C 00200002 03800000 00057BD2 00000005 7C460126 00000005 7C46AB62 564FD6FA 0002 0000 00070000 00004000 00000000 00000700 0000F0F2 F14BC3D3 E2D3C7D9 F0F04040 00000057D0E MEMBER(M02) URID(00000057BD2) LRSN(AB62564FD709) TYPE(UR CONTROL) SUBTYPE(PHASE 1 TO 2) *LRH* 0034005C 0020000C 03800000 00057BD2 00000005 7CB20126 00000005 7CB2AB62 564FD709 0002 0000 00070000 00004000 00000000 0000 000000057D42 MEMBER(M02) LRSN(AB62564FE492) DBID(0001) OBID(00CF) TYPE(PAGE SET CONTROL) SUBTYPE(PAGE SET WRITE) *LRH* 006C0034 00020007 0E800000 00000000 00000005 7B320126 00000005 7B32AB62 564FE492 0002 0000 0000F5E2 C3D40001 00CFC4E2 D5C4C2F0 F140E2E8 E2D3C7D9 D5E70000 00000000 0020 0000AB62 564FD672 AB62564F D6720000 00000000 01017EFD EAB80000 09000009 0040 AB62564F D6DD ``` Figure 41. Sample DSN1LOGP detail report (Part 4 of 5) ### **DSN1LOGP** ``` 000000057DAE MEMBER(M02) URID(000000057BD2) LRSN(AB62564FE4C9) TYPE(UR CONTROL) SUBTYPE(END COMMIT2) *LRH* 0034006C 00200010 03800000 00057BD2 00000005 7D0E0126 00000005 7D0EAB62 564FE4C9 0002 0000 00070000 00004000 00000000 0000) LRSN(AB62564FE550) DBID(0115) OBID(0002) 000000057DE2 MEMBER(M02 TYPE(PAGE SET CONTROL) SUBTYPE(PAGE SET CLOSE) *LRH* 002A0034 00020003 0E800000 00000000 00000005 7D420126 00000005 7D42AB62 564FE550 0002 0000 01150002 000000057E0C MEMBER(M02) LRSN(AB62564FEAB1) DBID(0113) OBID(000C) TYPE(PAGE SET CONTROL) SUBTYPE(PAGE SET WRITE) *LRH* 006C002A 00020007 0E800000 00000000 00000005 7DE20126 00000005 7DE2AB62 564FFAB1 0002 0000 0000F5D7 C3D60113 000CC4C2 C6E6F0F0 F1F1C9E4 C6E6F0F0 F0F30000 00000000 0020 0000000 0004D98E 00000004 D98E0000 00000000 11010000 00000000 03000003 0040 AB62553F 9821 000000057E78 MEMBER(M02) LRSN(AB62564FF072) DBID(0113) OBID(000C) TYPE(PAGE SET CONTROL) SUBTYPE(PAGE SET CLOSE) *LRH* 002A006C 00020003 0E800000 00000000 00000005 7E0C0126 00000005 7E0CAB62 564FF072 0002 0000 0113000C 000000057EA2 MEMBER(M02) LRSN(AB62564FF606) DBID(0113) OBID(000A) TYPE(PAGE SET CONTROL) SUBTYPE(PAGE SET WRITE) *LRH* 009C002A 00020007 0E800000 00000000 00000005 7E780126 00000005 7E78AB62 564FF606 0002 0000 0000F5D7 C3D60113 000AC4C2 C6E6F0F0 F1F1C9E4 C6E6F0F0 F0F20000 00000000 0020 0000000 0004D98E 00000004 D98E0000 00000000 11040000 00000000 03000003 0040 AB62553F 98780000 00000000 04000004 AB62553F 930C0000 00000000 05000005 0060 AB62553F 95C30000 00000000 06000006 AB62553F 9855 000000057F3E MEMBER(M02) LRSN(AB62564FFFBA) DBID(0113) OBID(000A) TYPE(PAGE SET CONTROL) SUBTYPE(PAGE SET CLOSE) *LRH* 002A009C 00020003 0E800000 00000000 00000005 7EA20126 00000005 7EA2AB62 564FFFBA 0002 0000 0113000A DSN1213I DSN1LGRD LAST LOG RBA ENCOUNTERED
00000337A000 DSN1214I NUMBER OF LOG RECORDS READ 0000000000004661 ``` Figure 41. Sample DSN1LOGP detail report (Part 5 of 5) Interpreting data propagation information in the summary report The sample output on page Figure 42 on page 617 shows information from the DSN1LOGP summary report about log records of changes to DB2 tables that were defined with DATA CAPTURE CHANGES. The fields show the following: - START RBA and END RBA show the first and last RBAs captured for the unit of recovery that was not retrieved. The range that the start and end RBA cover can include one or all of the SQL statements within the scope of the unit of recovery. - TABLE LIST OVERFLOW tells whether more than 10 distinct data capture table IDs were updated by this unit of recovery. This example shows no overflow occurred. - LR WRITTEN shows the number of written log records that represented changes to tables defined for data capture and were available to the DB2CDCEX routine. Recursive SQL changes from DB2CDCEX and changes from other attachments not associated with DB2CDCEX are not included. If you receive a value of 2147483647, an overflow occurred and the count is not valid. - · LR RETRIEVED is the number of captured RBAs that were retrieved by DB2CDCEX. If you receive a value of 2147483647, an overflow occurred and the count is not valid. - LR NOT RETRIEVED is the difference between the number of written log records (LR WRITTEN) and the number of retrieved log records (LR RETRIEVED). This example shows that four log records were written, and none were retrieved. #### DATA PROPAGATION INFORMATION: START RBA=000004A107F4 END RBA=000004A10A5C DATABASE=0112=DBCS1701 PAGESET=0002=TSCS1701 TABLE LIST OVERFLOW=NO TABLE OBID=0005 Figure 42. Sample data propagation information from the summary report ## Interpreting error codes When an error occurs, DSN1LOGP formats a reason code from the DB2 stand-alone log service in the SYSPRINT output. For information about the stand-alone log service and the reason codes it issues, see Appendix C (Volume 2) of DB2 Administration Guide. DSN1LOGP can abend with a user abend code of X'099'. DSN1LOGP finds the corresponding abend reason code in register 15 (at the time of error). # Chapter 38. DSN1PRNT With the DSN1PRNT stand-alone utility, you can print: - DB2 VSAM data sets that contain table spaces or index spaces (including dictionary pages for compressed data) - Image copy data sets - · Sequential data sets that contain DB2 table spaces or index spaces Using DSN1PRNT, you can print hexadecimal dumps of DB2 data sets and databases. If you specify the FORMAT option, DSN1PRNT formats the data and indexes for any page that does not contain an error that would prevent formatting. If DSN1PRNT detects such an error, it prints an error message just before the page and dumps the page without formatting. Formatting resumes with the next page. Compressed records are printed in compressed format. DSN1PRNT is especially useful when you want to identify the contents of a table space or index. You can run DSN1PRNT on image copy data sets as well as table spaces and indexes. DSN1PRNT accepts an index image copy as input when you specify the FULLCOPY option. DSN1PRNT is compatible with LOB table spaces, when you specify the LOB keyword, and omit the INLCOPY keyword. # Syntax and options of the control statement For guidance in interpreting syntax diagrams, see "How to read the syntax diagrams" on page xviii. © Copyright IBM Corp. 1983, 2002 **619** ### **DSN1PRNT** ## **DSN1PRNT** syntax diagram # **Option descriptions** Specify one or more of the parameters listed below on the EXEC card to run DSN1PRNT. 32K Specifies that the SYSUT1 data set has a 32-KB page size. If the SYSUT1 data set has a 32-KB page size and you do not specify this option, DSN1PRNT may produce unpredictable results, because the default page size is 4 KB. The preferred option is PAGESIZE(32K). **PAGESIZE** Specifies the page size of the input data set that is defined by SYSUT1. Available page size values are 4K, 8K, 16K, or 32K. If you specify an incorrect page size, DSN1PRNT may produce unpredictable results. If you omit PAGESIZE, DSN1PRNT tries to determine the page size from the input data set. DB2 issues an error message if DSN1PRNT cannot determine the input page size. This might happen if the header page is not in the input data set, or if the page size field in the header page contains an invalid page size. ## **DSSIZE**(integer G) Specifies the data set size, in gigabytes, for the input data set. If you omit DSSIZE, DB2 assumes that the input data set size is 2 GB unless the input data set is a LOB, in which case DB2 assumes a 4 GB input data set size. integer must match the DSSIZE value specified when the table space was defined. If you omit DSSIZE and the data set is not one of the default sizes, the results from DSN1PRNT are unpredictable. #### LARGE Specifies that the input data set is a table space that was defined with the LARGE option, or an index on such a table space. If you specify LARGE, then DB2 assumes that the data set has a 4-GB boundary. The preferred method of specifying a table space that was defined with the LARGE option is **DSSIZE(4G)**. If you omit the LARGE or DSSIZE(4G) option when it is needed, or if you specify LARGE for a table space that was not defined with the LARGE option, the results from DSN1PRNT are unpredictable. #### LOB Specifies that the SYSUT1 data set is a LOB table space. You cannot specify the INLCOPY option with the LOB parameter. DB2 attempts to determine if the input data set is a LOB data set. If you specify the LOB option but the data set is not a LOB data set, or if you omit the LOB option but the data set is a LOB data set, DB2 issues an error message and DSN1PRNT terminates. ### **NUMPARTS**(integer) Specifies the number of partitions associated with the input data set. NUMPARTS is **required** if the input data set is partitioned. Valid specifications range from 1 to 254. DSN1PRNT uses this value to help locate the first page in a range to be printed. If you omit NUMPARTS or specify it as 0, DSN1PRNT will assume that your input file is not partitioned. If you specify a number greater than 64, DSN1PRNT assumes that the data set is for a partitioned table space that was defined with the LARGE option, even if the LARGE keyword is not specified for DSN1PRNT. DSN1PRNT cannot always validate the NUMPARTS parameter. If you specify it incorrectly, DSN1PRNT might print the wrong data sets or return an error message indicating that an unexpected page number was encountered. ### PRINT(hexadecimal-constant,hexadecimal-constant) Causes the SYSUT1 data set to be printed in hexadecimal format on the SYSPRINT data set. You can specify the PRINT parameter with or without page range specifications. If you do not specify a range, all pages of the SYSUT1 are printed. If you want to limit the range of pages printed, you can do so by indicating the beginning and ending page numbers with the PRINT parameter or, if you want to print a single page, by indicating only the beginning page. In either case, your range specifications must be from one to eight hexadecimal characters in length. ### **DSN1PRNT** The following example shows how to code the PRINT parameter if you want to begin printing at page X'2F0' and to stop at page X'35C': PRINT(2F0,35C) To print only the header page for a nonpartitioned table space, specify PRINT(0). For guidance on specifying page numbers for partitioned table spaces, see "Using VERIFY, REPLACE, and DELETE operations" on page 422. #### PIECESIZ(integer) Specifies the maximum piece size (data set size) for non-partitioned indexes. The value you specify must match the value specified when the nonpartitioning index was created or altered. The defaults for PIECESIZ are 2G (2 GB) for indexes backed by non-large table spaces and 4G (4 GB) for indexes backed by table spaces that were defined with the LARGE option.. This option is required if a print range is specified and the piece size is not one of the default values. If PIECESIZ is omitted and the index is backed by a table space that was defined with the LARGE option, the LARGE keyword is required for DSN1PRNT. The subsequent keyword K, M, or G, indicates the units of the value specified in integer. - Κ Indicates that the integer value is to be multiplied by 1 KB to specify the maximum piece size in bytes. *integer* must be either 256 or 512. - M Indicates that the integer value is to be multiplied by 1 MB to specify the maximum piece size in bytes. integer must be a power of two, between 1 and 512. - G Indicates that the *integer* value is to be multiplied by 1 GB to specify the maximum piece size in bytes. integer must be 1, 2, or 4. Valid values for piece size are: - 1 MB or 1 GB - 2 MB or 2 GB - 4 MB or 4 GB - 8 MB - 16 MB - 32 MB - 64 MB - 128 MB - 256 KB or 256 MB - 512 KB or 512 MB ### **VALUE** Causes each page of the input data set SYSUT1 to be scanned for the character string you specify in parentheses following the VALUE parameter. Each page that contains that character string is then printed in SYSPRINT. You can specify the VALUE parameter in conjunction with any of the other DSN1PRNT parameters. #### (string) Can consist of from 1 to 20 alphanumeric characters. ## (hexadecimal-constant) Can consist of 2 to 40 hexadecimal characters. You must specify two single quotation mark characters before and after the hexadecimal character string. If, for example, you want to search your input file for the string '12345', your JCL might look like the following example: //STEP1 EXEC PGM=DSN1PRNT, PARM='VALUE(12345)' On the other hand, you might want to search for the equivalent hexadecimal character string, in which case your JCL might look like this: //STEP1 EXEC PGM=DSN1PRNT.PARM='VALUE(''F1F2F3F4F5'')' #### **FORMAT** Causes the printed output to be formatted. Page control fields are identified and individual records are printed.
Empty fields are not displayed. ### **EXPAND** Specifies that the data is compressed and causes DSN1PRNT to expand it before formatting. This option is intended to be used only under the direction of your IBM Support Center. ### **SWONLY** Causes DSN1PRNT to use software to expand the compressed data, even when the compression hardware is available. This option is intended to be used only under the direction of your IBM Support Center. DSN1PRNT cannot format a leaf or non-leaf page for an index page set that contains keys with altered columns. DSN1PRNT generates message: * KEY WITH ALTERED COLUMN HAS BEEN DETECTED - UNABLE TO FORMAT PAGE * DSN1PRNT generates unformatted output for the page. ### **FULLCOPY** Specifies that a DB2 full image copy (not a DFSMS concurrent copy) of your data is used as input. If this data is partitioned, you also need to specify the NUMPARTS parameter to identify the number and length of the partitions. If you specify FULLCOPY without including a NUMPARTS specification, DSN1PRNT assumes that the input file is not partitioned. The FULLCOPY parameter must be specified when using an image copy as input to DSN1PRNT. Omitting the parameter can cause error messages or unpredictable results. #### **INCRCOPY** Specifies that an incremental image copy of the data used as input. If the data is partitioned, also specify NUMPARTS to identify the number and length of the partitions. If you specify INCRCOPY without NUMPARTS, DSN1PRNT assumes that the input file is not partitioned. The INCRCOPY parameter must be specified when using an incremental image copy as input to DSN1PRNT. Omitting the parameter can cause error messages or unpredictable results. ### **DSN1PRNT** **INLCOPY** Specifies that the input data is an inline copy data set. When you use DSN1PRNT to print a page or a page range from an inline copy produced by LOAD or REORG, DSN1PRNT prints all instances of the pages. The last instance of the page or pages printed is the last one created by the utility. ## **Before running DSN1PRNT** This section contains information you need to know before you run DSN1PRNT. ## **Environment** Run DSN1PRNT as an MVS job. You can run DSN1PRNT even when the DB2 subsystem is not operational. If you choose to use DSN1PRNT when the DB2 subsystem is operational, ensure that the DB2 data sets that are to be printed are not currently allocated to DB2. To make sure that a data set is not currently allocated to DB2, issue the DB2 STOP DATABASE command, specifying the table spaces and indexes you want to print. ## Authorization required None is required. However, if any of the data sets is RACF-protected, the authorization ID of the job must have RACF authority. ## Control statement See "Syntax and options of the control statement" on page 619 for DSN1PRNT syntax and option descriptions. Required data sets: DSN1PRNT uses the DD cards described below: **SYSPRINT** Defines the data set that contains output messages from DSN1PRNT and all hexadecimal dump output. SYSUT1 Defines the input data set. That data set can be a sequential data set or a VSAM data set. DSN1PRNT assumes that block size is a multiple of 4096 bytes (as is standard for DB2 data sets). Disposition for this data set must be specified as OLD (DISP=OLD) to ensure that it is not in use by DB2. Disposition for this data set must be specified as SHR (DISP=SHR) only in circumstances where the DB2 STOP DATABASE command does not work. The requested operation takes place only for the data set specified. If the input data set belongs to a linear table space or index space that is larger than 2 gigabytes, or if it is a partitioned table space or index space, you must ensure the correct data set is specified. For example, to print a page range in the second partition of a four partition table space, specify NUMPARTS(4) and the data set name of the data set in the group of VSAM data sets comprising the table space. (In other words, DSN=...A002.) If running the online REORG utility with the FASTSWITCH option, verify the data set name before running the DSN1PRNT utility. The fifth level qualifier in the data set name alternates between 10001 and J0001 when using FASTSWITCH. You must specify the correct fifth level qualifier in the data set name to successfully execute the DSN1PRNT utility. # Recommendations This section contains recommendations for running the DSN1PRNT utility. # Printing with DSN1PRNT instead of DSN1COPY If you want to print information about a data set, use the DSN1PRNT utility rather than the DSN1COPY utility. This is because DSN1COPY scans the whole SYSUT1 data set, but DSN1PRNT may be able to stop scanning before the end. Also, the DSN1PRNT utility can write a formatted dump. # **Determining page size and DSSIZE** Before using DSN1PRNT, determine the page size and data set size (DSSIZE) for the page set. Use the following query on the DB2 catalog to get the information you need: ``` SELECT I.CREATOR, I.NAME, S.PGSIZE, CASE S.DSSIZE WHEN 0 THEN CASE S.TYPE WHEN ' ' THEN 2097152 WHEN 'I' THEN 2097152 WHEN 'L' THEN 4194304 WHEN 'K' THEN 4194304 ELSE NULL ELSE S.DSSIZE END FROM SYSIBM.SYSINDEXES I, SYSIBM.SYSTABLES T, SYSIBM.SYSTABLESPACE S WHERE I.CREATOR='DSN8610' AND I.NAME='XEMP1' AND I.TBCREATOR=T.CREATOR AND I.TBNAME=T.NAME AND T.DBNAME=S.DBNAME AND T.TSNAME=S.NAME; ``` See "Data sets used by REORG INDEX" on page 326 for information about determining data set names. # Sample control statements ### Example 1: Running DSN1PRNT The fifth qualifier in the data set name can be either I0001 or J0001. Use I0001 in this example. ``` //jobname JOB acct info //RUNPRNT EXEC PGM=DSN1PRNT, PARM='PRINT, FORMAT' //STEPLIB DD DSN=prefix.SDSNLOAD //SYSPRINT DD SYSOUT=A //SYSUT1 DD DSN=DSNCAT.DSNDBC.DSNDB01.SYSUTIL.I0001.A001,DISP=SHR ``` # **DSN1PRNT** ### Example 2: Printing a nonpartitioning index with a 64 MB piece size The fifth qualifier in the data set name can be either I0001 or J0001. Use I0001 in this example. ``` //PRINT2 EXEC PGM=DSN1PRNT, // PARM=(PRINT(F0000,F000F),FORMAT,PIECESIZ(64M)) //* PRINT 16 PAGES IN THE 61ST PIECE OF AN NPI WITH PIECE SIZE OF 64M //SYSUDUMP DD SYSOUT=A //SYSPRINT DD SYSOUT=A //SYSUT1 DD DISP=OLD, DSN=DSNCAT. DSNDBD. MMRDB. NPI1. I0001. A061 ``` # **DSN1PRNT** output # Interpreting output One intended use of this utility is to aid in determining and correcting system problems. When diagnosing DB2, you might need to refer to licensed documentation to interpret output from this utility. # Chapter 39. DSN1SDMP Under the direction of the IBM Support Center, use the IFC Selective Dump (DSN1SDMP) utility to: - · Force dumps when selected DB2 trace events occur. - Write DB2 trace records to a user-defined MVS data set. For information about the format of trace records, see Appendix D (Volume 2) of DB2 Administration Guide. # Syntax and options of the control statement For guidance in interpreting syntax diagrams, see "How to read the syntax diagrams" on page xviii. # **DSN1SDMP** syntax diagram # **Option descriptions** # START TRACE (trace-parameters) START TRACE is a required keyword and must be the first keyword specified in the SDMPIN input stream. The trace parameters that you use are those described in Chapter 2 of *DB2 Command Reference*, except you do not use the subsystem recognition character. If the START TRACE command in the SDMPIN input stream is not valid, or the user is not properly authorized, the IFI (instrumentation facility interface) returns an error code and -START TRACE does not take effect. DSN1SDMP writes the error message to the SDMPPRNT data set. **Trace Destination:** If DB2 trace data is to be written to the SDMPTRAC data set, the trace destination must be an IFI online performance buffer (OP). OP buffer destinations are specified in the DEST keyword of -START TRACE. There are eight OP buffer destinations, OP1 to OP8. The OPX trace destination assigns the next available OP buffer. The DB2 output text from the START TRACE command is written to SDMPPRNT. START TRACE and its associated keywords must be specified first. Specify the remaining selective dump keywords in any order following the START TRACE command. 627 #### **DSN1SDMP** #### **SELECT** function, offset, data-specification Specifies selection criteria in addition to those specified on the START TRACE command. SELECT expands the data available to select on in a trace record and allows more specific selection of data in the trace record than using START TRACE alone. A maximum of eight SELECT criteria can be specified. The selection criteria use the concept of the current-record pointer. The current-record pointer is initialized to zero, meaning the beginning of the trace record. For this instance of the DSN1SDMP trace, the trace record begins with the self-defining section. For information on the fields in the DB2 trace records, see Appendix D (Volume 2) of DB2 Administration Guide. The selection criteria are specified with the following parameters: function Specifies the type of search to be performed on the trace record. The specified value must be two characters. The possible values are: DR Direct comparison of data from the specified offset. The offset is always calculated from the current-record pointer. > The current-record pointer locates the point in the trace record where the offset is calculated. The current-record pointer is initialized to zero (the start of the trace record) and is modified by previous Px and LN functions (below). GE Greater than or equal comparison of data from the specified offset. The offset is always calculated from the current-record pointer. The test succeeds if the data from the specified offset is greater than or equal to data-specification, which is specified on the SELECT option. > The current-record pointer locates the point in the trace record where the offset is calculated. The current-record pointer is initialized to zero (the start of the trace record) and is modified by previous Px and LN
functions (below). LE Less than or equal comparison of data from the specified offset. The offset is always calculated from the current-record pointer. The test succeeds if the data from the specified offset is less than or equal to data-specification, which is specified on the SELECT option. > The current-record pointer locates the point in the trace record where the offset is calculated. The current-record pointer is initialized to zero (the start of the trace record) and is modified by previous Px and LN functions (below). #### P1, P2, or P4 Selects the 1, 2, or 4 byte field located *offset* bytes past the start of the record. Moves the current-record pointer that number of bytes into the record. P1, P2, and P4 always start from the beginning of the record (plus the offset you specify). #### **DSN1SDMP** #### action(abend-code) Possible values for action are: **ABENDRET** ABEND and retry the agent. **ABENDTER** ABEND and terminate the agent. If *action* is not specified, the record is written with no action performed. An abend reason code can also be specified on this parameter. The codes must be in the range 00E60100-00E60199. If no abend code is specified, 00E60100 is used. ### AFTER(integer) Specifies that the ACTION is to be performed after the trace point is reached integer times. integer must be between 1 and 32767. The **default** is **AFTER(1)**. ### FOR(integer) FOR is an optional keyword that specifies the number of times that the ACTION is to take place on reaching the specified trace point. After integer times, the trace is stopped and DSN1SDMP terminates. integer must be between 1 and 32767 and includes the first action. If no SELECT criteria are specified, use an integer greater than 1; the START TRACE command automatically causes the action to take place one time. The default is FOR(1). # **Before running DSN1SDMP** This section contains information you need to know before you run DSN1SDMP. ### **Environment** Run DSN1SDMP as an MVS job and execute it with the DSN TSO command processor. To execute DSN1SDMP, the DB2 subsystem must be running. The MVS job completes only under the following conditions: - The TRACE and any additional selection criteria started by DSN1SDMP meet the criteria specified in the FOR parameter. - The TRACE started by DSN1SDMP is stopped using the STOP TRACE command. - · The job is canceled by the operator. If you must stop DSN1SDMP, use the STOP TRACE command. # Authorization required To execute this utility, the privilege set of the process must include one of the following privileges or authorities: - TRACE system privilege - SYSOPR authority - SYSADM authority - MONITOR1 or MONITOR2 privileges (if you are using user-defined data sets) The user who executes DSN1SDMP must have EXECUTE authority on the plan specified in the trace-parameters of the START TRACE keyword. # Control statement See "Syntax and options of the control statement" on page 627 for DSN1SDMP syntax and option descriptions. Required data sets: DSN1SDMP uses the DD cards described below: **SDMPIN** Defines the control data set that specifies the input parameters to DSN1SDMP. This DD card is required. The LRECL is 80. Only the first 72 columns are checked by DSN1SDMP. **SDMPPRNT** Defines the sequential message data set used for DSN1SDMP messages. If the SDMPPRNT DD statement is omitted, no messages are written. The LRECL is 131. **SYSABEND** Defines the data set to contain an ABEND dump in case DSN1SDMP abends. This DD card is optional. **SDMPTRAC** Defines the sequential DB2 trace record data set used for trace > records returned to DSN1SDMP from DB2. This DD card is required only if trace data is written to an OPX trace destination. If the destination is anything other than an OPX buffer SDMPTRAC is ignored. Trace records written to SDMPTRAC are of the same format as records written to SMF or GTF, except that, instead of containing the SMF or GTF headers, the SDMPTRAC trace records contain the monitor header (mapped by DSNDQWIW). The DCB parameters are VB, BLKSIZE=8192, LRECL=8188. **SYSTSIN** Defines the DSN commands to connect to DB2 and to execute an IFC selective dump: DSN SYSTEM(subsystem name) RUN PROG(DSN1SDMP) LIB('prefix.SDSNLOAD') PLAN(DSNEDCL) The DB2 subsystem name must be filled in by the user. The DSN RUN command must specify a plan for which the user has execute authority. DSN1SDMP dump does not execute the specified plan; the plan is only used to connect to DB2. When no plan name is specified on the DSN RUN command, DSN defaults the plan name to the program. When DSN1SDMP is executed without a plan, DSN generates an error if no DSN1SDMP plan exists for which the user has execute authority. # Using DSN1SDMP This section describes the following tasks associated with running the DSN1SDMP utility: "Assigning buffers" "Generating a dump" on page 632 "Stopping or modifying DSN1SDMP traces" on page 632 # Assigning buffers The OPX trace destination assigns the next available OP buffer. You must specify the OPX destination for all traces being recorded to an OPn buffer, thereby avoiding the possibility of starting a trace to a buffer that has already been assigned. #### **DSN1SDMP** If a trace is started to an OPn buffer that has already been assigned, DSN1SDMP waits indefinitely until the trace is manually stopped. MONITOR-type traces default to the OPX destination (the next available OP buffer). Other trace types must be explicitly directed to OP destinations via the DEST keyword of the START TRACE command. DSN1SDMP interrogates the IFCAOPN field after the START TRACE COMMAND call to determine if the trace was started to an OP buffer. Trace records are written to the SDMPTRAC data set when the trace destination is an OP buffer (see page 627). Instrumentation facilities component (IFC) writes trace records to the buffer and posts DSN1SDMP to read the buffer when it fills to half of the buffer size. You can specify the buffer size on the BUFSIZE keyword of the START TRACE command. The default buffer size is 8KB. All returned records are written to SDMPTRAC. If the number of generated trace records requires a larger buffer size than was specified, you can lose some trace records. If this happens, you will receive error message DSN2724I. # Generating a dump All of the following must occur before DSN1SDMP generates a DB2 dump: - DB2 produces a trace record that satisfies all of the selection criteria. - An abend action (ABENDRET or ABENDTER) is specified. - The AFTER and FOR conditions for the trace are satisfied. If all of these three things occur, an 00E601xx abend occurs. xx is an integer between 1 and 99 that DB2 obtains from the user-specified value on the ACTION keyword. # Stopping or modifying DSN1SDMP traces If you must stop DSN1SDMP, use the STOP TRACE command. If DSN1SDMP does not finish execution, you can stop the utility by issuing the STOP TRACE command; for example: -STOP TRACE=P CLASS(32) DSN1SDMP is designed to execute as a stand-alone batch utility without requiring external intervention from the console operator or other programs. During execution, DSN1SDMP issues an IFI READA request to obtain the data from the OPn buffer, and a STOP TRACE command to terminate the original trace started by DSN1SDMP. A STOP TRACE or MODIFY TRACE command entered from a console against the trace started by DSN1SDMP causes immediate abnormal termination of DSN1SDMP processing. The IFI READA function terminates with an appropriate IFI termination message and reason code. Additional error messages and reason codes associated with the DSN1SDMP STOP TRACE command will vary depending on the specific trace command entered by the console operator. If the console operator terminates the original trace using the STOP TRACE command, the subsequent STOP TRACE command issued by DSN1SDMP fails. If the console operator enters a MODIFY TRACE command, the modified trace might also be terminated by the STOP TRACE command issued by DSN1SDMP if MODIFY TRACE processing completes before the DSN1SDMP command is issued. # Sample control statements ### Example 1: Skeleton JCL for DSN1SDMP ``` //DSN1J018 JOB 'IFC SD', CLASS=A, MSGLEVEL=(1,1), USER=SYSADM, PASSWORD=SYSADM, REGION=1024K //**** //* //* THIS IS A SKELETON OF THE JCL USED TO RUN DSN1SDMP. //* YOU MUST INSERT SDMPIN DD. //IFCSD EXEC PGM=IKJEFT01,DYNAMNBR=20,COND=(4,LT) //STEPLIB DD DISP=SHR,DSN=prefix.SDSNLOAD //SYSPRINT DD SYSOUT=* //SYSTSPRT DD SYSOUT=* //SDMPPRNT DD SYSOUT=* //SDMPTRAC DD DISP=(NEW, CATLG, CATLG), DSN=IFCSD.TRACE, UNIT=SYSDA, SPACE=(8192, (100, 100)), DCB=(DSORG=PS, // // LRECL=8188, RECFM=VB, BLKSIZE=8192) //SDMPIN DD * //********************************** //* //* INSERT SDMPIN DD HERE. IT MUST BEGIN WITH A VALID //* START TRACE COMMAND (WITHOUT THE SUBSYSTEM RECOGNITION CHAR) //* //************************ (VALID SDMPIN GOES HERE) //SYSUDUMP DD SYSOUT=* //SYSTSIN DD * DSN SYSTEM(DSN) RUN PROG(DSN1SDMP) PLAN(DSNEDCL) END //* ``` ### Example 2: SDMPIN for ABEND and TERMINATE AGENT on -904 SQL CODE ``` //SDMPIN DD * * START ONLY IFCID 58, END SQL STATEMENT START TRACE=P CLASS(32) IFCID(58) DEST(OPX) FOR(1) ACTION(ABENDTER(00E60188)) SELECT * OFFSET TO FIRST DATA SECTION CONTAINING THE SQLCA. * SQLCODE -904, RESOURCE UNAVAILABLE DR,74,X'FFFFFC78' ``` #### Example 3: SDMPIN for ABEND and RETRY on RMID 20 ``` //* ABEND AND RETRY AN AGENT WHEN EVENT ID X'0025' //* (AGENT ALLOCATION) IS RECORDED BY RMID 20 (SERVICE //* CONTROLLER). //* //SDMPIN DD * * ENSURE ONLY THE TRACE HEADER IS APPENDED WITH THE STANDARD HEADER * VIA THE TDATA KEYWORD ON START TRACE START TRACE=P CLASS(3,8) RMID(20) DEST(OPX) TDATA(TRA) ``` #### **DSN1SDMP** ``` * ABEND AND RETRY THE AGENT WITH THE DEFAULT ABEND CODE (00E60100) ACTION(ABENDRET) * SPECIFY THE SELECT CRITERIA FOR RMID.EID SELECT * OFFSET TO THE STANDARD HEADER P4,00 * ADD LENGTH OF STANDARD HEADER TO GET TO TRACE HEADER LN,00 * LOOK FOR EID 37 AT OFFSET 4 IN THE TRACE HEADER DR,04,X'0025' ``` ### Example 4:
Dump on SQLCODE -811 RMID16 IFCID 58 ``` START TRACE=P CLASS(3) RMID(22) DEST(SMF) TDATA(COR, TRA) AFTER(1) FOR(1) SELECT * POSITION TO HEADERS (QWHS IS ALWAYS FIRST) * CHECK QWHS 01, FOR RMID 16, IFCID 58 DR,02,X'0116003A' * POSITION TO SECOND SECTION (1ST DATA SECTION) P4,08 * COMPARE SQLCODE FOR 811 DR,74,X'FFFFFCD5' ACTION(ABENDRET(00E60188)) ``` # **DSN1SDMP** output ### Interpreting output One intended use of this utility is to aid in determining and correcting system problems. When diagnosing DB2, you might need to refer to licensed documentation to interpret output from this utility. # Part 4. Appendixes # Appendix A. Limits in DB2 for OS/390 and z/OS System storage limits might preclude the limits specified here. The limit for items not specified below is system storage. Table 107. Identifier length limits | Item | Limit | |--|--| | Longest collection ID, correlation name, statement name, or name of an alias, column, cursor, index, table, table check constraint, stored procedure, synonym, user-defined function, and view | 18 bytes | | Longest authorization name, or name of a database, package, plan, referential constraint, schema, storage group, tablespace, or trigger | 8 bytes | | Longest host identifier | 64 bytes | | Longest server name or location identifier | 16 bytes | | Table 108. Numeric limits | | | Item | Limit | | Smallest SMALLINT value | -32768 | | Largest SMALLINT value | 32767 | | Smallest INTEGER value | -2147483648 | | Largest INTEGER value | 2147483647 | | Smallest REAL value | About -7.2×10 ⁷⁵ | | Largest REAL value | About 7.2×10 ⁷⁵ | | Smallest positive REAL value | About 5.4×10 ⁻⁷⁹ | | Largest negative REAL value | About -5.4×10 ⁻⁷⁹ | | Smallest FLOAT value | About -7.2×10 ⁷⁵ | | Largest FLOAT value | About 7.2×10 ⁷⁵ | | Smallest positive FLOAT value | About 5.4×10 ⁻⁷⁹ | | Largest negative FLOAT value | About -5.4×10 ⁻⁷⁹ | | Smallest DECIMAL value | 1 – 10 ³¹ | | Largest DECIMAL value | 10 ³¹ – 1 | | Largest decimal precision | 31 | | Table 109. String length limits | | | Item | Limit | | Maximum length of CHAR | 255 bytes | | Maximum length of GRAPHIC | 127 DBCS characters | | Maximum length ⁶ of VARCHAR | 4046 bytes for 4-KB pages
8128 bytes for 8-KB pages
16320 bytes for 16-KB pages
32704 bytes for 32-KB pages | # Limits in DB2 for OS/390 and z/OS Table 109. String length limits (continued) | | Item | Limit | |---|---|--| | | Maximum length ⁶ of VARGRAPHIC | 4046 bytes (2023 DBCS characters) for 4-KB pages
8128 bytes (4064 DBCS characters) for 8-KB pages
16320 bytes (8160 DBCS characters for 16-KB pages
32704 bytes (16352 DBCS characters) for 32-KB pages | | 1 | Maximum length of CLOB | 2 147 483 647 bytes (2 gigabytes - 1 byte) | | - | Maximum length of DBCLOB | 1 073 741 824 DBCS characters | | - | Maximum length of BLOB | 2 147 483 647 bytes (2 gigabytes - 1 byte) | | - | Maximum length of a character constant | 255 bytes | | - | Maximum length of a hexadecimal constant | 254 digits | | 1 | Maximum length of a graphic string constant | 124 DBCS characters | | - | Maximum length of a concatenated character string | 2 147 483 647 bytes (2 gigabytes - 1 byte) | | 1 | Maximum length of a concatenated graphic string | 1 073 741 824 DBCS characters | | ļ | Maximum length of a concatenated binary string | 2 147 483 647 bytes (2 gigabytes - 1 byte) | # Table 110. Datetime limits | Item | Limit | |---|----------------------------| | Smallest DATE value (shown in ISO format) | 0001-01-01 | | Largest DATE value (shown in ISO format) | 9999-12-31 | | Smallest TIME value (shown in ISO format) | 00.00.00 | | Largest TIME value (shown in ISO format) | 24.00.00 | | Smallest TIMESTAMP value | 0001-01-01-00.00.000000 | | Largest TIMESTAMP value | 9999-12-31-24.00.00.000000 | ### Table 111 DB2 limits on SQL statements | Table 111. DB2 limits on SQL statements | | | | | | |--|--|--|--|--|--| | Item | Limit | | | | | | Maximum number of columns in a table or view (the value depends on the complexity of the CREATE VIEW statement) or columns returned by a table function. | 750 or fewer
749 if the table is a dependent | | | | | | Maximum number of base tables in a view, SELECT, UPDATE, INSERT, or DELETE | 225 | | | | | | Maximum row and record sizes for a table | See the description of CREATE TABLE in Chapter 5 of DB2 SQL Reference | | | | | | Maximum number of volume IDs in a storage group | 133 | | | | | | Maximum number of partitions in a partitioned table space or partitioned index | 64 for table spaces that are not defined with LARGE or a DSSIZE greater than 2G 254 for table spaces that are defined with LARGE or a DSSIZE greater than 2G | | | | | ^{6.} The maximum length can be achieved only if the column is the only column in the table. Otherwise, the maximum length depends on the amount of space remaining on a page. Table 111. DB2 limits on SQL statements (continued) | | Item | Limit | | | | | |-------------|--|---|--|--|--|--| | | Maximum size of a partition (table space or index) | For table spaces that are not defined with LARGE or a DSSIZE greater than 2G: 4 gigabytes, for 1 to 16 partitions 2 gigabytes, for 17 to 32 partitions 1 gigabyte, for 33 to 64 partitions | | | | | | | | For table spaces that are defined with LARGE: 4 gigabytes, for 1 to 254 partitions | | | | | | | | For table spaces that are defined with a DSSIZE greater than 2G: 64 gigabytes, for 1 to 254 partitions | | | | | | | Maximum size of a DBRM entry | 131072 bytes | | | | | | | Longest index key | 255 bytes less the number of key columns that allow nulls | | | | | | ‡
‡
‡ | Maximum number of bytes used in the partitioning of a partitioned index | 255 (This maximum limit is subject to further limitation, depending on the number of partitions in the table space. The number of partitions * (106 + limit key size) must be less than 65394.) | | | | | | | Maximum number of columns in an index key | 64 | | | | | | | Maximum number of tables in a FROM clause | 225 or fewer, depending on the complexity of the statement | | | | | | | Maximum number of subqueries in a statement | 14 | | | | | | | Maximum total length of host and indicator variables pointed to in an SQLDA | 32767 bytes
2 147 483 647 bytes (2 gigabytes - 1 byte) for a LOB, | | | | | | | | subject to the limitations imposed by the application environment and host language | | | | | | | Longest host variable used for insert or update | 32704 bytes for a non-LOB | | | | | | | | 2 147 483 647 bytes (2 gigabytes - 1 byte) for a LOB, subject to the limitations imposed by the application environment and host language | | | | | | | Longest SQL statement | 32765 bytes | | | | | | | Maximum number of elements in a select list | 750 | | | | | | | Maximum number of predicates in a WHERE or HAVING clause | 750 | | | | | | | Maximum total length of columns of a query operation requiring a sort key (SELECT DISTINCT, ORDER BY, GROUP BY, UNION without the ALL keyword, and the DISTINCT column function) | 4000 bytes | | | | | | | Maximum length of a table check constraint | 3800 bytes | | | | | | | Maximum number of bytes that can be passed in a single | 32765 bytes for a non-LOB | | | | | | | parameter of an SQL CALL statement | 2 147 483 647 bytes (2 gigabytes - 1 byte) for a LOB, subject to the limitations imposed by the application environment and host language | | | | | | | Maximum number of stored procedures, triggers, and user-defined functions that an SQL statement can implicitly or explicitly reference | 16 nesting levels | | | | | | | Maximum length of the SQL path | 254 bytes | | | | | | | | | | | | | # Limits in DB2 for OS/390 and z/OS Table 112. DB2 system limits | Item | Limit | | | | | |--|--|--|--|--|--| | Maximum number of concurrent DB2 or application agents | Limited by the EDM pool size, buffer pool size, and the amount of storage used by each DB2 or application ager | | | | | | Largest table or table space | 16 terabytes | | | | | | Largest log space | 2 ⁴⁸ | | | | | | Largest active log data set | 4 gigabytes -1 | | | | | | Largest archive log data set | 4 gigabytes -1 | | | | | | Maximum number of active log copies | 2 | | | | | | Maximum number of archive log copies | 2 | | | | | | Maximum number of active log data sets (each copy) | 31 | | | | | | Maximum number of archive log volumes (each copy) | 1000 | | | | | | Maximum number of databases accessible to an application or end user | Limited by system storage and EDM pool size | | | | | | Largest EDM pool | The installation parameter maximum depends
on available space | | | | | | Maximum number of databases | 65279 | | | | | | Maximum number of rows per page | 255 for all table spaces except catalog and directory tables spaces, which have a maximum of 127 | | | | | | Maximum simple or segmented data set size | 2 gigabytes | | | | | | Maximum partitioned data set size | See item "maximum size of a partition" in Table 111 on page 638 | | | | | | Maximum LOB data set size | 64 gigabytes | | | | | # Appendix B. Stored procedures shipped with DB2 DB2 provides several stored procedures that you can call in your application programs to perform a number of utility and application programming functions. Those stored procedures are: The utilities stored procedure (DSNUTILS) This stored procedure lets you invoke utilities from a local or remote client program. See "Invoking utilities as a stored procedure (DSNUTILS)" for information. The DB2 UDB Control Center table space and index information stored procedure (DSNACCQC) This stored procedure helps you determine when utilities should be run on your databases. This stored procedure is designed primarily for use by the DB2 UDB Control Center but can be invoked from any client program. See "The DB2 UDB Control Center table space and index information stored procedure (DSNACCQC)" on page 652 for information. The DB2 UDB Control Center partition information stored procedure (DSNACCAV) This stored procedure helps you determine when utilities should be run on your partitioned table spaces. This stored procedure is designed primarily for use by the DB2 UDB Control Center but can be invoked from any client program. See "The DB2 UDB Control Center partition information stored procedure (DSNACCAV)" on page 659 for information. The real-time statistics stored procedure (DSNACCOR) This stored procedure queries the DB2 real-time statistics tables to help you determine when you should run COPY, REORG, or RUNSTATS, or enlarge your DB2 data sets. See "The DB2 real-time statistics stored procedure" on page 668 for information. - The WLM environment refresh stored procedure (WLM_REFRESH) This stored procedure lets you refresh a WLM environment from a remote workstation. See Appendix I of DB2 Application Programming and SQL Guide for information. - The CICS transaction invocation stored procedure (DSNACICS) This stored procedure lets you invoke CICS transactions fom a remote workstation. See Appendix I of DB2 Application Programming and SQL Guide for information. # Invoking utilities as a stored procedure (DSNUTILS) The DSNUTILS stored procedure enables you use the SQL CALL statement to execute DB2 utilities from a DB2 application program. When called, DSNUTILS performs the following actions: - · Dynamically allocates the specified data sets - · Creates the utility input (SYSIN) stream - Invokes DB2 utilities (Program DSNUTILB) - Deletes all the rows currently in the created temporary table (SYSIBM.SYSPRINT) - Captures the utility output stream (SYSPRINT) into a created temporary table (SYSIBM.SYSPRINT) - · Declares a cursor to select from SYSPRINT: DECLARE SYSPRINT CURSOR WITH RETURN FOR SELECT SEQNO, TEXT FROM SYSPRINT ORDER BY SEQNO; · Opens the SYSPRINT cursor and returns. The calling program then fetches from the returned result set to obtain the captured utility output. # **Environment** DSNUTILS must run in a WLM environment. TCB=1 is also required. # Authorization required To execute the CALL statement, the owner of the package or plan that contains the CALL statement must have one or more of the following privileges on each package that the stored procedure uses: - The EXECUTE privilege on the package for DSNUTILS - · Ownership of the package - · PACKADM authority for the package collection - SYSADM authority Then, to execute the utility, the privilege set must also include the authorization to run the specified utility. # **Control statement** DSNUTILS dynamically allocates the specified data sets. Any utility that requires a sort must include the SORTDEVT keyword in the utility control statement, and optionally, the SORTNUM keyword. If the DSNUTILS stored procedure invokes a new utility, refer to Table 113 for information about the default data dispositions specified for dynamically allocated data sets. Table 113. Data dispositions for dynamically allocated data sets | ddname | CHECK
DATA | CHECK
INDEX
or
CHECK
LOB | COPY | COPY-
TOCOPY | LOAD | MERGE-
COPY | REBUILD
INDEX | REORG
INDEX | REORG
TABLE-
SPACE | UNLOAD | |----------|---------------|--------------------------------------|-----------------------|-----------------|-----------------------|-----------------------|------------------|----------------|--------------------------|-----------------------| | SYSREC | ignored | ignored | ignored | ignored | OLD
KEEP
KEEP | ignored | ignored | ignored | NEW
CATLG
CATLG | NEW
CATLG
CATLG | | SYSDISC | ignored | ignored | ignored | ignored | NEW
CATLG
CATLG | ignored | ignored | ignored | NEW
CATLG
CATLG | ignored | | SYSPUNCH | ignored NEW
CATLG
CATLG | NEW
CATLG
CATLG | | SYSCOPY | ignored | ignored | NEW
CATLG
CATLG | ignored | NEW
CATLG
CATLG | NEW
CATLG
CATLG | ignored | ignored | NEW
CATLG
CATLG | ignored | | SYSCOPY2 | ignored | ignored | NEW
CATLG
CATLG | ignored | NEW
CATLG
CATLG | NEW
CATLG
CATLG | ignored | ignored | NEW
CATLG
CATLG | ignored | Table 113. Data dispositions for dynamically allocated data sets (continued) | ddname | CHECK
DATA | CHECK
INDEX
or
CHECK
LOB | СОРҮ | COPY-
TOCOPY | LOAD | MERGE-
COPY | REBUILD
INDEX | REORG
INDEX | REORG
TABLE-
SPACE | UNLOAD | |----------|------------------------|--------------------------------------|------------------------|-----------------|------------------------|-----------------------|------------------------|-----------------------|--------------------------|---------| | SYSRCPY1 | ignored | ignored | NEW
CATLG
CATLG | ignored | NEW
CATLG
CATLG | NEW
CATLG
CATLG | ignored | ignored | NEW
CATLG
CATLG | ignored | | SYSRCPY2 | ignored | ignored | NEW
CATLG
CATLG | ignored | NEW
CATLG
CATLG | NEW
CATLG
CATLG | ignored | ignored | NEW
CATLG
CATLG | ignored | | SYSUT1 | NEW
DELETE
CATLG | NEW
DELETE
CATLG | ignored | ignored | NEW
DELETE
CATLG | ignored | NEW
DELETE
CATLG | NEW
CATLG
CATLG | NEW
DELETE
CATLG | ignored | | SORTOUT | NEW
DELETE
CATLG | ignored | ignored | ignored | NEW
DELETE
CATLG | ignored | ignored | ignored | NEW
DELETE
CATLG | ignored | | SYSMAP | ignored | ignored | ignored | ignored | NEW
CATLG
CATLG | ignored | ignored | ignored | ignored | ignored | | SYSERR | NEW
CATLG
CATLG | ignored | ignored | ignored | NEW
CATLG
CATLG | ignored | ignored | ignored | ignored | ignored | | FILTER | ignored | ignored | NEW
DELETE
CATLG | ignored If the DSNUTILS stored procedure restarts a current utility, refer to Table 114 for information about the default data dispositions specified for dynamically-allocated data sets. Table 114. Data dispositions for dynamically allocated data sets on RESTART | ddname | CHECK
DATA | CHECK
INDEX
or
CHECK
LOB | COPY | COPY-
TOCOPY | LOAD | MERGE-
COPY | REBUILD
INDEX | REORG
INDEX | REORG
TABLE-
SPACE | UNLOAD | |----------|---------------|--------------------------------------|-----------------------|-----------------|-----------------------|-----------------------|------------------|----------------|--------------------------|-----------------------| | SYSREC | ignored | ignored | ignored | ignored | OLD
KEEP
KEEP | ignored | ignored | ignored | MOD
CATLG
CATLG | MOD
CATLG
CATLG | | SYSDISC | ignored | ignored | ignored | ignored | MOD
CATLG
CATLG | ignored | ignored | ignored | MOD
CATLG
CATLG | ignored | | SYSPUNCH | ignored MOD
CATLG
CATLG | MOD
CATLG
CATLG | | SYSCOPY | ignored | ignored | MOD
CATLG
CATLG | ignored | MOD
CATLG
CATLG | MOD
CATLG
CATLG | ignored | ignored | MOD
CATLG
CATLG | ignored | | SYSCOPY2 | ignored | ignored | MOD
CATLG
CATLG | ignored | MOD
CATLG
CATLG | MOD
CATLG
CATLG | ignored | ignored | MOD
CATLG
CATLG | ignored | Table 114. Data dispositions for dynamically allocated data sets on RESTART (continued) | ddname | CHECK
DATA | CHECK
INDEX
or
CHECK
LOB | СОРҮ | COPY-
TOCOPY | LOAD | MERGE-
COPY | REBUILD
INDEX | REORG
INDEX | REORG
TABLE-
SPACE | UNLOAD | |----------|------------------------|--------------------------------------|------------------------|-----------------|------------------------|-----------------------|------------------------|-----------------------|--------------------------|---------| | SYSRCPY1 | ignored | ignored | MOD
CATLG
CATLG | ignored | MOD
CATLG
CATLG | MOD
CATLG
CATLG | ignored | ignored | MOD
CATLG
CATLG | ignored | | SYSRCPY2 | ignored | ignored | MOD
CATLG
CATLG | ignored | MOD
CATLG
CATLG | MOD
CATLG
CATLG | ignored | ignored | MOD
CATLG
CATLG | ignored | | SYSUT1 | MOD
DELETE
CATLG | MOD
DELETE
CATLG | ignored | ignored | MOD
DELETE
CATLG | ignored | MOD
DELETE
CATLG | MOD
CATLG
CATLG | MOD
DELETE
CATLG | ignored | | SORTOUT | MOD
DELETE
CATLG | ignored | ignored | ignored | MOD
DELETE
CATLG | ignored | ignored | ignored | MOD
DELETE
CATLG | ignored | | SYSMAP | ignored | ignored | ignored | ignored | MOD
CATLG
CATLG | ignored | ignored | ignored | ignored | ignored | | SYSERR | MOD
CATLG
CATLG | ignored | ignored | ignored | MOD
CATLG
CATLG | ignored | ignored | ignored | ignored | ignored | | FILTER | ignored | ignored | MOD
DELETE
CATLG | ignored # **DSNUTILS** syntax diagram For guidance in interpreting
syntax diagrams, see "How to read the syntax diagrams" on page xviii. The following syntax diagram shows the SQL CALL statement for invoking utilities as a stored procedure. # **DSNUTILS** option descriptions utility-id Specifies a unique identifier for this utility within DB2. This is an input parameter of type VARCHAR(16). restart Specifies whether this restarts a current utility, and, if so, at what point it is to be restarted. This is an input parameter of type VARCHAR(8). #### NO or null Indicates the utility is new, not a restart. There must not be any other utility with the same utility identifier (UID). The default is null. #### CURRENT Restarts the utility at the last commit point. #### **PHASE** Restarts the utility at the beginning of the currently stopped phase. Use the DISPLAY UTILITY to determine the currently stopped phase. #### **PREVIEW** Executes in PREVIEW mode the utility control statements that follow. It parses for syntax errors all utility control statements, but normal utility execution will not take place. If syntax is valid, the utility will expand all LISTDEF lists and TEMPLATE DSNAMEs that appear in SYSIN and print results to the SYSPRINT data set. PREVIEW will evaluate and expand all LISTDEFs into an actual list of table spaces or index spaces. It evaluates TEMPLATE DSNAMEs into actual data set names through variable substitution. It also expands lists from the SYSLISTD DD and TEMPLATE DSNAMEs from the SYSTEMPL DD that is referenced by a utility invocation. Absence of the PREVIEW keyword turns off preview processing with one exception. That it does not over ride the PREVIEW JCL parameter which, if specified, remains in affect for the entire job step. This option is identical to the PREVIEW JCL parameter. utstmt Specifies the utility control statements. This is an input parameter of type VARCHAR(32704). #### retcode Specifies the utility highest return code. This is an output parameter of type INTEGER. #### utility-name Specifies the utility you want to invoke. Specify a value of ANY if you are using TEMPLATE dynamic allocation. This will thwart redundant dynamic allocation by DSNUTILS. This is an input parameter of type VARCHAR(20). Note: Because it allows only a single utility here, there is limited dynamic support of data set allocation. Specify only a single utility requiring data set allocation in the *utstmt* parameter. Select the utility name from the following list: ANY* CHECK DATA CHECK INDEX CHECK LOB COPY COPYTOCOPY DIAGNOSE LOAD **MERGECOPY** MODIFY RECOVERY MODIFY STATISTICS QUIESCE **REBUILD INDEX** RECOVER **REORG INDEX** **REORG LOB** REORG TABLESPACE **REPAIR** REPORT RECOVERY REPORT TABLESPACESET RUNSTATS INDEX DSNUTILS. **RUNSTATS TABLESPACE** STOSPACE **UNLOAD** Note: Use ANY to indicate that TEMPLATE dynamic allocation will be used. This suppresses the dynamic allocation normally performed by recdsn Specifies the cataloged data set name required by LOAD for input, or by REORG TABLESPACE as the unload data set. recdsn is required for LOAD. It is also required for REORG TABLESPACE unless you also specified NOSYSREC or SHRLEVEL CHANGE. If you specify recdsn, it will be allocated to the SYSREC DDNAME. This is an input parameter of type VARCHAR(54). Note: If you specified the INDDN parameter for LOAD, the value specified for ddname MUST be SYSREC. If you specified the **UNLDDN** parameter for REORG TABLESPACE, the value specified for ddname MUST be SYSREC. #### recdevt Specifies a unit address, a generic device type, or a user-assigned group name for a device on which the recdsn data set resides. This is an input parameter of type CHAR(8). ### recspace Specifies the number of cylinders to use as the primary space allocation for the recdsn data set. The secondary space allocation will be 10% of the primary. This is an input parameter of type SMALLINT. #### discdsn Specifies the cataloged data set name used by LOAD as a discard data set to hold records not loaded, and by REORG TABLESPACE as a discard data set to hold records not reloaded. If you specify discdsn, it will be allocated to the SYSDISC DDNAME. # This is an input parameter of type VARCHAR(54). Note: If you specified the DISCARDDN parameter for LOAD or REORG TABLESPACE, the value specified for *ddname* **MUST** be **SYSDISC**. #### discdevt Specifies a unit address, a generic device type, or a user-assigned group name for a device on which the discdsn data set resides. This is an input parameter of type CHAR(8). ### discspace Specifies the number of cylinders to use as the primary space allocation for the discdsn data set. The secondary space allocation will be 10% of the primary. This is an input parameter of type SMALLINT. ### pnchdsn Specifies the cataloged data set name that REORG TABLESPACE UNLOAD EXTERNAL or REORG TABLESPACE DISCARD uses to hold the generated LOAD utility control statements. If you specify a value for pnchdsn, it will be allocated to the SYSPUNCH DDNAME. This is an input parameter of type VARCHAR(54). Note: If you specified the **PUNCHDDN** parameter for REORG TABLESPACE, the value specified for ddname MUST be SYSPUNCH. #### pnchdevt Specifies a unit address, a generic device type, or a user-assigned group name for a device on which the pnchdsn data set resides. This is an input parameter of type CHAR(8). #### pnchspace Specifies the number of cylinders to use as the primary space allocation for the pnchdsn data set. The secondary space allocation will be 10% of the primary. This is an input parameter of type SMALLINT. ### copydsn1 Specifies the name of the required target (output) data set, which is needed when you specify the COPY, COPYTOCOPY, or MERGECOPY utilities. It is optional for LOAD and REORG TABLESPACE. If you specify copydsn1, it will be allocated to the SYSCOPY DDNAME. This is an input parameter of type VARCHAR(54). Note: If you specified the COPYDDN parameter for COPY, COPYTOCOPY, MERGECOPY, LOAD, or REORG TABLESPACE, the value specified for ddname1 MUST be SYSCOPY. #### copydevt1 Specifies a unit address, a generic device type, or a user-assigned group name for a device on which the *copydsn1* data set resides. This is an input parameter of type CHAR(8). # # ### copyspace1 Specifies the number of cylinders to use as the primary space allocation for the *copydsn1* data set. The secondary space allocation will be 10% of the primary. This is an input parameter of type SMALLINT. ### copydsn2 Specifies the name of the cataloged data set used as a target (output) data set for the backup copy. It is optional for COPY, COPYTOCOPY, MERGECOPY, LOAD, and REORG TABLESPACE. If you specify *copydsn2*, it will be allocated to the **SYSCOPY2** DDNAME. This is an input parameter of type VARCHAR(54). **Note:** If you specified the **COPYDDN** parameter for COPY, COPYTOCOPY, MERGECOPY, LOAD, or REORG TABLESPACE, the value specified for *ddname2* **MUST** be **SYSCOPY2**. #### copydevt2 Specifies a unit address, a generic device type, or a user-assigned group name for a device on which the *copydsn2* data set resides. This is an input parameter of type CHAR(8). ### copyspace2 Specifies the number of cylinders to use as the primary space allocation for the *copydsn2* data set. The secondary space allocation will be 10% of the primary. This is an input parameter of type SMALLINT. #### rcpydsn1 Specifies the name of the cataloged data set required as a target (output) data set for the remote site primary copy. It is optional for COPY, COPYTOCOPY, LOAD, and REORG TABLESPACE. If you specified *rcpydsn1*, it will be allocated to the **SYSRCPY1** DDNAME. This is an input parameter of type VARCHAR(54). **Note:** If you specified the **RECOVERYDDN** parameter for COPY, COPYTOCOPY, MERGECOPY, LOAD, or REORG TABLESPACE, the value specified for *ddname1* **MUST** be **SYSRCPY1**. # rcpydevt1 Specifies a unit address, a generic device type, or a user-assigned group name for a device on which the *rcpydsn1* data set resides. This is an input parameter of type CHAR(8). #### rcpyspace1 Specifies the number of cylinders to use as the primary space allocation for the *rcpydsn1* data set. The secondary space allocation will be 10% of the primary. This is an input parameter of type SMALLINT. #### rcpydsn2 Specifies the name of the cataloged data set required as a target (output) data set for the remote site backup copy. It is optional for COPY, COPYTOCOPY, LOAD, and REORG TABLESPACE. If you specify *rcpydsn2*, it will be allocated to the **SYSRCPY2** DDNAME. # # # # # This is an input parameter of type VARCHAR(54). Note: If you specified the RECOVERYDDN parameter for COPY, COPYTOCOPY, MERGECOPY, LOAD, or REORG TABLESPACE, the value specified for ddname2 MUST be SYSRCPY2. #### rcpydevt2 # Specifies a unit address, a generic device type, or a user-assigned group name for a device on which the rcpydsn2 data set resides. This is an input parameter of type CHAR(8). ### rcpyspace2 Specifies the number of cylinders to use as the primary space allocation for the rcpydsn2 data set. The secondary space allocation will be 10% of the primary. This is an input parameter of type SMALLINT. #### workdsn1 Specifies the name of the cataloged data set required as a work data set for sort input and output. It is required for CHECK DATA, CHECK INDEX and REORG INDEX. It is also required for LOAD and REORG TABLESPACE unless you also specified the SORTKEYS keyword. It is optional for REBUILD INDEX. If you specify workdsn1, it will be allocated to the SYSUT1 DDNAME. This is an input parameter of type VARCHAR(54). **Note:** If you specified the **WORKDDN** parameter for CHECK DATA, CHECK INDEX, LOAD, REORG INDEX, REORG TABLESPACE, or REBUILD INDEX, the value specified for *ddname* **MUST** be SYSUT1. #### workdevt1 Specifies a unit address, a generic device type, or a user-assigned group name for a device on which the workdsn1 data set resides. This is an input parameter of type CHAR(8). ### workspace1 Specifies the number of
cylinders to use as the primary space allocation for the workdsn1 data set. The secondary space allocation will be 10% of the primary. This is an input parameter of type SMALLINT. #### workdsn2 Specifies the name of the cataloged data set required as a work data set for sort input and output. It is required for CHECK DATA. It is also required if you are using REORG INDEX to reorganize non-unique type 1 indexes. It is required for LOAD or REORG TABLESPACE unless you also specified the SORTKEYS keyword. If you specify workdsn2, it will be allocated to the **SORTOUT** DDNAME. This is an input parameter of type VARCHAR(54). **Note:** If you specified the **WORKDDN** parameter for CHECK DATA, LOAD, REORG INDEX, or REORG TABLESPACE, the value specified for ddname MUST be SORTOUT. #### workdevt2 Specifies a unit address, a generic device type, or a user-assigned group name for a device on which the *workdsn2* data set resides. This is an input parameter of type CHAR(8). #### workspace2 Specifies the number of cylinders to use as the primary space allocation for the *workdsn2* data set. The secondary space allocation will be 10% of the primary. This is an input parameter of type SMALLINT. #### mapdsn Specifies the name of the cataloged data set required as a work data set for error processing during LOAD with ENFORCE CONSTRAINTS. It is optional for LOAD. If you specify *mapdsn*, it will be allocated to the **SYSMAP** DDNAME. This is an input parameter of type VARCHAR(54). **Note:** If you specified the **MAPDDN** parameter for LOAD, the value specified for *ddname* **MUST** be **SYSMAP**. #### mapdevt Specifies a unit address, a generic device type, or a user-assigned group name for a device on which the *mapdsn* data set resides. This is an input parameter of type CHAR(8). #### mapspace Specifies the number of cylinders to use as the primary space allocation for the *mapdsn* data set. The secondary space allocation will be 10% of the primary. This is an input parameter of type SMALLINT. errdsn Specifies the name of the cataloged data set required as a work data set for error processing. It is required for CHECK DATA, and is optional for LOAD. If you specify errdsn, it will be allocated to the SYSERR DDNAME. This is an input parameter of type VARCHAR(54). **Note:** If you specified the **ERRDDN** parameter for CHECK DATA or LOAD, the value specified for *ddname* **MUST** be **SYSERR**. #### errdevt Specifies a unit address, a generic device type, or a user-assigned group name for a device on which the *errdsn* data set resides. This is an input parameter of type CHAR(8). ### errspace Specifies the number of cylinders to use as the primary space allocation for the *errdsn* data set. The secondary space allocation will be 10% of the primary. This is an input parameter of type SMALLINT. filtrdsn Specifies the name of the cataloged data set required as a work data set for error processing. It is optional for COPY CONCURRENT. If you specify filtrdsn, it will be allocated to the **FILTER** DDNAME. This is an input parameter of type VARCHAR(54). Note: If you specified the FILTERDDN parameter for COPY, the value specified for ddname MUST be FILTER. #### filtrdevt Specifies a unit address, a generic device type, or a user-assigned group name for a device on which the filtrdsn data set resides. This is an input parameter of type CHAR(8). ### filtrspace Specifies the number of cylinders to use as the primary space allocation for the filtrdsn data set. The secondary space allocation will be 10% of the primary. This is an input parameter of type SMALLINT. # Modifying the WLM-established address space Add UTPRINT, DSSPRINT, SYSIN and SYSPRINT to the JCL procedure for starting the WLM-established address space, in which DSNUTILS runs. You must allocate SYSIN and SYSPRINT in the procedure to temporarily store utility input statements and utility output messages. Use JCL similar to the following sample PROC: ``` JCL FOR RUNNING THE WLM-ESTABLISHED STORED PROCEDURES //* //* ADDRESS SPACE //* -- THE MVS REGION SIZE FOR THE ADDRESS SPACE. //* DB2SSN -- THE DB2 SUBSYSTEM NAME. //* APPLENV -- THE MVS WLM APPLICATION ENVIRONMENT //* SUPPORTED BY THIS JCL PROCEDURE. //********************************* //DSNWLM PROC RGN=0K,APPLENV=WLMENV1,DB2SSN=DSN //IEFPROC EXEC PGM=DSNX9WLM, REGION=&RGN, TIME=NOLIMIT, PARM='&DB2SSN,1,&APPLENV' //STEPLIB DD DISP=SHR, DSN=CEE.V!R!M!.SCEERUN DD DISP=SHR,DSN=DSN!!0.SDSNLOAD //UTPRINT DD SYSOUT=* //DSSPRINT DD SYSOUT=* //SYSIN DD UNIT=SYSDA, SPACE=(4000, (20, 20),,,ROUND) //SYSPRINT DD UNIT=SYSDA, SPACE=(4000, (20,20),,,ROUND) ``` # Sample program for calling DSNUTILS Three example programs calling DSNUTILS are shipped in SDSNSAMP. - DSNTEJ6U A DSNUTILS caller using PL/I. Job DSNTEJ6U compiles, link-edits, binds, and runs sample PL/I program DSN8EPU, which invokes the DSNUTILS stored procedure to execute an utility. - DSNTEJ6V A DSNUTILS caller using C++. Job DSNTEJ6V compiles, link-edits, binds, and runs sample C++ program DSN8EE1, which invokes the DSNUTILS stored procedure to execute an utility. - DSNTEJ80 A DSNUTILS caller using C and ODBC. You can use this sample to compile, pre-link, link-edit, and execute the sample application DSN8OIVP, which can be used to verify that your DB2 ODBC installation is correct. # **DSNUTILS** output # DB2 creates the result set according to the DECLARE statement shown on page 641. Output from a successful execution of the DSNTEJ6U sample job or an equivalent job lists the parameters specified followed by the messages generated by the DB2 DIAGNOSE DISPLAY MEPL utility. # The DB2 UDB Control Center table space and index information stored procedure (DSNACCQC) The information under this heading is Product-sensitive Programming Interface and Associated Guidance Information, as defined in "Notices" on page 733. DSNACCQC is a sample stored procedure that gives you information about your table spaces and indexes. You can use DSNACCQC to obtain the following types of information: - · Table spaces and indexes on which RUNSTATS needs to be run - Table spaces and indexes on which the STOSPACE utility has not been run - Table spaces and indexes that exceed the primary space allocation - Table spaces with more than a user-specified percentage of relocated rows - · Table spaces with more than a user-specified percentage of space that is occupied by dropped tables - · Table spaces with table space locking - · Simple table spaces with more than one table - · Indexes with clustering problems - Indexes with more than a user-specified number of index levels - Indexes with more than a user-specified LEAFDIST value - Type 1 indexes - · Nonunique indexes with long RID chains - Indexes that are not used in static SQL statements ### **Environment** DSNACCQC runs in a WLM-established stored procedures address space. # Authorization required To execute the CALL statement, the owner of the package or plan that contains the CALL statement must have one or more of the following privileges on each package that the stored procedure uses: - The EXECUTE privilege on the package for DSNACCQC - · Ownership of the package - PACKADM authority for the package collection - SYSADM authority The owner of the package or plan that contains the CALL statement must also have SELECT authority on the following catalog table spaces: - SYSIBM.SYSINDEXES - SYSIBM.SYSINDEXPART - SYSIBM.SYSPACKDEP - SYSIBM.SYSPLANDEP - SYSIBM.SYSTABLEPART - SYSIBM.SYSTABLES - SYSIBM.SYSTABLESPACE # **DSNACCQC** syntax diagram The following syntax diagram shows the SQL CALL statement for invoking DSNACCQC. Because the linkage convention for DSNACCQC is GENERAL, you cannot pass null values for input parameters. For character parameters that you are not using, specify an empty string ("). # **DSNACCQC** option descriptions object-type Specifies whether you want information about indexes or table spaces. This is an input parameter of type INTEGER. The contents must be one of the following values: - 0 Obtain information about indexes - 1 Obtain information about table spaces #### query-type Specifies the type of information that you want to obtain. This is an input parameter of type INTEGER. If object-type is 0 (indexes), query-type must be one of the following values: - 0 Obtains information about indexes on which RUNSTATS needs to be run. - Obtains information about indexes with clustering problems. 1 - 2 Obtains information about indexes with more than a user-specified number of levels. - 3 Obtains information about indexes with a LEAFDIST value that is higher than a user-specified percentage. - 4 Obtains information about type 1 indexes. - 5 Obtains information about nonunique indexes with long RID chains. - 6 Obtains information about indexes that are not used in static SQL statements. - 7 Obtains information about indexes on which the STOSPACE utility has not been run. - 8 Obtains information about indexes that have exceeded their allocated primary space quantity. If object-type is 1 (table spaces), query-type must be one of the following values: - Obtains information about table spaces on which RUNSTATS needs to - Obtains information about table spaces with more than a user-specified 1 percentage of relocated rows. - 2 Obtains information about table spaces with more than a user-specified percentage of space that is occupied by dropped tables. - 3 Obtains information about table spaces with table space locking. - Obtains information about simple table spaces with more than one table. - 5 Obtains information about table spaces on which the STOSPACE utility has not been run. - 6 Obtains information about table spaces that have exceeded their allocated primary space quantity. #### qualifier1 Narrows the search for objects that match *query-type* to a specified set of database names. This is an input parameter of type VARCHAR(255). The format of this parameter is the same as the format of *pattern-expression* in an SQL LIKE predicate.
pattern-expression is described in Chapter 4 of *DB2 SQL Reference*. For example, to obtain information about table spaces or indexes in all databases with names that begin with ACCOUNT, specify this value for *qualifier1*: ACCOUNT% #### qualifier2 Narrows the search for objects that match *query-type* to a specified set of creator names. A creator name is the value of column CREATOR in SYSIBM.SYSTABLESPACE for table space queries, or SYSIBM.SYSINDEXES for index queries. This is an input parameter of type VARCHAR(255). The format of this parameter is the same as the format of *pattern-expression* in an SQL LIKE predicate. *pattern-expression* is described in Chapter 4 of *DB2* SQL Reference. For example, to obtain information about table spaces or indexes with creators that begin with DSN8, specify this value for *qualifier2*: DSN8% #### varparm1, varparm2, varparm3 The meanings of these parameters vary with *object-type* and *query-type*. See Table 115 on page 655 for the meaning of each parameter for table space queries. See Table 116 on page 655 for the meaning of each parameter for index queries. These are input parameters of type VARCHAR(255). #### varparm4 through varparm10 These variables are reserved for future use. Specify an empty string (") for each parameter value. These are input parameters of type VARCHAR(255). #### return-code Specifies the return code from the DSNACCQC call, which is one of the following values: - 0 DSNACCQC executed successfully. - **12** An error occurred during DSNACCQC execution. return-code is an output parameter of type INTEGER. ### message-text If an error occurs while DSNACCQC executes, contains information about the error. If the error is an SQL error, message-text also contains the formatted SQLCA. The message text consists of from one to eleven lines, each with a length of 121 bytes. The last byte of each line is a new-line character. message-text is an output parameter of type VARCHAR(1331). Table 115. Variable input parameter values for DSNACCQC table space queries | query-type | Parameter | Value | |------------|-----------|---| | 0 | varparm1 | Timestamp in character format (<i>yyyy-mm-dd-hh.mm.ss.nnnnn</i>). DSNACCQC returns information about table spaces on which RUNSTATS was run before this time or was never run. | | | varparm2 | Not used. Specify an empty string ("). | | | varparm3 | Not used. Specify an empty string ("). | | 1 | varparm1 | Character representation of a number between 0 and 100, which indicates the maximum acceptable percentage of relocated table rows. DSNACCQC returns information about table spaces for which (((FARINDREF+NEARINDREF)/CARD)*100)>varparm1. | | | varparm2 | Not used. Specify an empty string ("). | | | varparm3 | Not used. Specify an empty string ("). | | 2 | varparm1 | Character representation of a number between 0 and 100, which indicates the maximum acceptable percentage space that is occupied by rows of dropped tables. DSNACCQC returns information about table spaces for which PERCDROP> <i>varparm1</i> . | | | varparm2 | Not used. Specify an empty string ("). | | | varparm3 | Not used. Specify an empty string ("). | | 3 | varparm1 | Not used. Specify an empty string ("). | | | varparm2 | Not used. Specify an empty string ("). | | | varparm3 | Not used. Specify an empty string ("). | | 4 | varparm1 | Not used. Specify an empty string ("). | | | varparm2 | Not used. Specify an empty string ("). | | | varparm3 | Not used. Specify an empty string ("). | | 5 | varparm1 | Not used. Specify an empty string ("). | | | varparm2 | Not used. Specify an empty string ("). | | | varparm3 | Not used. Specify an empty string ("). | | 6 | varparm1 | Not used. Specify an empty string ("). | | | varparm2 | Not used. Specify an empty string ("). | | | varparm3 | Not used. Specify an empty string ("). | Table 116. Variable input parameter values for DSNACCQC index queries | query-type | Parameter | Value | |------------|-----------|---| | 0 | varparm1 | Timestamp in character format (yyyy-mm-dd-hh.mm.ss.nnnnnn). DSNACCQC returns information about indexes on which RUNSTATS was run before this time or was never run. | | | varparm2 | Not used. Specify an empty string ("). | | | varparm3 | Not used. Specify an empty string ("). | Table 116. Variable input parameter values for DSNACCQC index queries (continued) | query-type | Parameter | Value | | |------------|-----------|---|--| | 1 | varparm1 | Character representation of a number between 0 and 100, which indicates the maximum acceptable percentage of table rows that are far from their optimal position. DSNACCQC returns information about indexes for which ((FAROFFPOSF/CARDF)*100)>varparm1. | | | | varparm2 | Character representation of a number between 0 and 100, which indicates the maximum acceptable percentage of table rows that are near but not at their optimal position. DSNACCQC returns information about indexes for which ((NEAROFFPOSF/CARDF)*100)>varparm2. | | | | varparm3 | Character representation of a number between 0 and 100, which indicates the minimum acceptable percentage of table rows that are in clustering order. DSNACCQC returns information about indexes for which CLUSTERRATIO | | | 2 | varparm1 | Character representation of a number that indicates the maximum acceptable number of index levels. DSNACCQC returns information about indexes for which NLEVELS>varparm1. | | | | varparm2 | Not used. Specify an empty string ("). | | | | varparm3 | Not used. Specify an empty string ("). | | | 3 | varparm1 | Character representation of a number that indicates the maximum acceptable value for 100 times the average number of leaf pages between successive active leaf pages of the index. DSNACCQC returns information about indexes for which LEAFDIST>varparm1. | | | | varparm2 | Not used. Specify an empty string ("). | | | | varparm3 | Not used. Specify an empty string ("). | | | 4 | varparm1 | Not used. Specify an empty string ("). | | | | varparm2 | Not used. Specify an empty string ("). | | | | varparm3 | Not used. Specify an empty string ("). | | | 5 | varparm1 | Character representation of a number that indicates the maximum acceptable average length for RID chains. DSNACCQC returns information about indexes for which ((CARDF*1.0)/FULLKEYCARDF)>varparm1. | | | | varparm2 | Not used. Specify an empty string ("). | | | | varparm3 | Not used. Specify an empty string ("). | | | 6 | varparm1 | Not used. Specify an empty string ("). | | | | varparm2 | Not used. Specify an empty string ("). | | | | varparm3 | Not used. Specify an empty string ("). | | | 7 | varparm1 | Not used. Specify an empty string ("). | | | | varparm2 | Not used. Specify an empty string ("). | | | | varparm3 | Not used. Specify an empty string ("). | | | 8 | varparm1 | Not used. Specify an empty string ("). | | | | varparm2 | Not used. Specify an empty string ("). | | | | varparm3 | Not used. Specify an empty string ("). | | # Example of DSNACCQC invocation Suppose that you want information on indexes on which RUNSTATS has never been run. You want information only on indexes in databases whose names begin with DSNCC. The parameter declarations and DSNACCQC call looks like this: ``` DCL OBJTYPE FIXED BIN(31); FIXED BIN(31); DCL QUERY DCL DBOUAL CHAR(255) VARYING; DCL CREATQUAL CHAR(255) VARYING; DCL VARPARM1 CHAR(255) VARYING; DCL VARPARM2 CHAR(255) VARYING; DCL VARPARM3 CHAR(255) VARYING; DCL VARPARM4 CHAR(255) VARYING; DCL VARPARM5 CHAR(255) VARYING; DCL VARPARM6 CHAR(255) VARYING; DCL VARPARM7 CHAR(255) VARYING; DCL VARPARM8 CHAR(255) VARYING; DCL VARPARM9 CHAR(255) VARYING; DCL VARPARM10 CHAR(255) VARYING; DCL RC FIXED BIN(31); DCL MSGTEXT CHAR(1331) VARYING; DCL IXTABLE SQL TYPE IS RESULT_SET_LOCATOR VARYING; OBJTYPE=0; QUERY=0; DBQUAL='DSNCC%'; CREATQUAL='%'; VARPARM1='0001-01-01-00.00.00.0000000'; VARPARM2=''; VARPARM3='': VARPARM4=''; VARPARM5='' VARPARM6=' VARPARM7='' VARPARM8='': VARPARM9=''; VARPARM10=''; EXEC SQL CALL SYSPROC.DSNACCQC(:OBJTYPE, :QUERY, :DBQUAL, :CREATQUAL, :VARPARM1, :VARPARM2, :VARPARM3, :VARPARM4, :VARPARM5, :VARPARM6, :VARPARM9, :VARPARM10, :VARPARM7, :RC, :MSGTEXT); ``` # **DSNACCQC** output In addition to the output parameters described in "DSNACCQC option descriptions" on page 653, DSNACCQC returns one result set. The format of the result set varies, depending on whether you are retrieving index information (object-type=0) or table space information (object-type=1). Table 117 shows the columns of a result set row and the DB2 catalog table that is the source of information for each column for table space queries. Table 118 on page 658 shows the columns of a result set row and the DB2 catalog table that is the source of information for index queries. Table 117. Result set columns for DSNACCQC table space queries | Column name | Data type | DB2 catalog table that is the data source | |-------------|-----------|---| | NAME | CHAR(8) | SYSTABLESPACE | | CREATOR | CHAR(8) | SYSTABLESPACE | | BPOOL | CHAR(8) | SYSTABLESPACE | | LOCKRULE | CHAR(1) | SYSTABLESPACE | Table 117. Result set columns for DSNACCQC table space queries (continued) | Column name | Data type | DB2 catalog table that is the data source | |-----------------|-----------|---| | LOCKMAX | INTEGER |
SYSTABLESPACE | | CLOSERULE | CHAR(1) | SYSTABLESPACE | | ENCODING_SCHEME | CHAR(1) | SYSTABLESPACE | | LOCKPART | CHAR(1) | SYSTABLESPACE | | MAXROWS | SMALLINT | SYSTABLESPACE | | PARTITIONS | SMALLINT | SYSTABLESPACE | | TYPE | CHAR(1) | SYSTABLESPACE | | SEGSIZE | SMALLINT | SYSTABLESPACE | | SPACE | INTEGER | SYSTABLESPACE | | NTABLES | SMALLINT | SYSTABLESPACE | | STATUS | CHAR(1) | SYSTABLESPACE | | STATSTIME | TIMESTAMP | SYSTABLESPACE | | ERASERULE | CHAR(1) | SYSTABLESPACE | | DBNAME | CHAR(8) | SYSTABLESPACE | | DSETPASS | CHAR(8) | SYSTABLESPACE | | LOG | CHAR(1) | SYSTABLESPACE | | DSSIZE | INTEGER | SYSTABLESPACE | | SBCS_CCSID | INTEGER | SYSTABLESPACE | Table 118. Result set columns for DSNACCQC index queries | Column name | Data type | DB2 catalog table that is the data source | |-------------|-------------|---| | CREATOR | CHAR(8) | SYSINDEXES | | NAME | VARCHAR(18) | SYSINDEXES | | TBCREATOR | CHAR(8) | SYSINDEXES | | TBNAME | VARCHAR(18) | SYSINDEXES | | UNIQUERULE | CHAR(1) | SYSINDEXES | | INDEXTYPE | CHAR(1) | SYSINDEXES | | INDEXSPACE | CHAR(8) | SYSINDEXES | | CLUSTERING | CHAR(1) | SYSINDEXES | | ERASERULE | CHAR(1) | SYSINDEXES | | CLOSERULE | CHAR(1) | SYSINDEXES | | COLCOUNT | SMALLINT | SYSINDEXES | | DBID | SMALLINT | SYSINDEXES | | DBNAME | CHAR(8) | SYSINDEXES | | BPOOL | CHAR(8) | SYSINDEXES | | PGSIZE | SMALLINT | SYSINDEXES | | DSETPASS | CHAR(8) | SYSINDEXES | | PIECESIZE | INTEGER | SYSINDEXES | | COPY | CHAR(1) | SYSINDEXES | Table 118. Result set columns for DSNACCQC index gueries (continued) | Column name | Data type | DB2 catalog table that is the data source | |-----------------|-----------|---| | PARTITION_COUNT | INTEGER | SYSINDEXPART ¹ | #### Notes: 1. The value of PARTITION_COUNT is COUNT(DISTINCT PARTITION) for partitioning indexes or 0 for nonpartitioning indexes. The PARTITION column is in SYSIBM.SYSINDEXPART. To obtain the information from the result set, you can write your client program to retrieve information from a one result set with known contents. However, for greater flexibility, you might want to write your client program to retrieve data from an unknown number of result sets with unknown contents. Both techniques are shown in Part 6 of DB2 Application Programming and SQL Guide. # The DB2 UDB Control Center partition information stored procedure (DSNACCAV) The information under this heading is Product-sensitive Programming Interface and Associated Guidance Information, as defined in "Notices" on page 733. DSNACCAV is a sample stored procedure that gives you information about partitions in your table spaces and indexes. You can use DSNACCAV to obtain the following types of information: - · Partitions that need to be image copied - · Partitions that are in a restricted state - · Partitions on which RUNSTATS needs to be run - Partitions on which REORG needs to be run - Partitions that exceed a user-specified number of extents ### **Environment** DSNACCAV runs in a WLM-established stored procedures address space. # Authorization required To execute the CALL statement, the owner of the package or plan that contains the CALL statement must have one or more of the following privileges on each package that the stored procedure uses: - The EXECUTE privilege on the package for DSNACCAV - · Ownership of the package - PACKADM authority for the package collection - SYSADM authority The owner of the package or plan that contains the CALL statement must also have SELECT authority on the following catalog table spaces: - SYSIBM.SYSCOPY - SYSIBM.SYSINDEXES - SYSIBM.SYSINDEXPART - SYSIBM.SYSTABLEPART - SYSIBM.SYSTABLES - SYSIBM.SYSTABLESPACE # **DSNACCAV** syntax diagram The following syntax diagram shows the SQL CALL statement for invoking DSNACCAV. Because the linkage convention for DSNACCAV is GENERAL WITH NULLS, if you pass parameters in host variables, you need to include a null indicator with every host variable. Null indicators for input host variables must be initialized before you execute the CALL statement. # **DSNACCAV** option descriptions query-type Specifies the type of information that you want to obtain. This is an input parameter of type VARCHAR(20). The contents must be one of the following values: #### **COPY TABLESPACE** Obtains information about table space partitions for which image copies need to be made. #### **COPY INDEX** Obtains information about index partitions for which image copies need to be made. ### RESTRICT TABLESPACE Obtains information about table space partitions that are in a restricted status. #### RESTRICT INDEX Obtains information about index partitions that are in a restricted status. #### RUNSTATS TABLESPACE Obtains information about table space partitions on which RUNSTATS needs to be run. # **RUNSTATS INDEX** Obtains information about index partitions on which RUNSTATS needs to be run. #### REORG TABLESPACE Obtains information about table space partitions on which REORG needs to be run. ### **REORG INDEX** Obtains information about index partitions on which REORG needs to be run. #### **EXTENTS TABLESPACE** Obtains information about table space partitions that have used more than a user-specified number of extents. #### EXTENTS INDEX Obtains information about index partitions that have used more than a user-specified number of extents. #### search-condition Narrows the search for objects that match *query-type*. This is an input parameter of type VARCHAR(4096). The format of this parameter is the same as the format of search-condition in an SQL where-clause. search-condition is described in Chapter 4 of DB2 SQL Reference. If the call is executed to obtain table space information, search-condition can include any column in SYSIBM.SYSTABLESPACE. If the call is executed to obtain index information, search-condition can include any column in SYSIBM.SYSINDEXES. Each column name must be preceded by the string 'A.'. For example, to obtain information about table spaces with creator ADMF001, specify this value for search-condition: A.CREATOR='ADMF001' #### maximum-days Specifies the maximum number of days that should elapse between executions of the REORG, RUNSTATS, or COPY utility. DSNACCAV uses this value as the criterion for determining which table space or index partitions need to have the utility that you specified in *query-type* run against them. This value can be specified if query-type has one of the following values: - COPY TABLESPACE - COPY INDEX - RUNSTATS TABLESPACE - RUNSTATS INDEX - REORG TABLESPACE - REORG INDEX maximum-days is an input parameter of type INTEGER. #### image-copy-type Specifies the types of image copies about which DSNACCAV should give you information. This value can be specified if query-type is COPY TABLESPACE or COPY INDEX. image-copy-type is an input parameter of type CHAR(1). The contents must be one of the following values: - В Specifies that you want information about partitions for which the most recent image copy was either a full image copy or an incremental image copy - F Specifies that you want information about partitions for which the most recent image copy was a full image copy - ı Specifies that you want information about partitions for which the most recent image copy was an incremental image copy #### maximum-extents Specifies the maximum number of extents that a table space or index partition should use. This value can be specified if *query-type* is one of the following values: - REORG TABLESPACE - REORG INDEX - EXTENTS TABLESPACE - EXTENTS INDEX maximum-extents is an input parameter of type INTEGER. #### return-code Specifies the return code from the DSNACCAV call, which is one of the following values: - DSNCCAV executed successfully. - 12 An error occurred during DSNCCAV execution. return-code is an output parameter of type INTEGER. #### error-statement If return-code is not 0, specifies the SQL statement or DB2 command that DB2 was executing when the error occurred. error-statement is an output parameter of type VARCHAR(8012). #### ifi-return-code When query-type is RESTRICT TABLESPACE, RESTRICT INDEX, COPY TABLESPACE, or REORG TABLESPACE, specifies the return code from the IFI call that submitted a DISPLAY DATABASE command to obtain information about restricted objects. ifi-return-code is an output parameter of type INTEGER. #### ifi-reason-code When query-type is RESTRICT TABLESPACE, RESTRICT INDEX, COPY TABLESPACE, or REORG TABLESPACE, specifies the reason code from the IFI call that submitted a DISPLAY DATABASE command to obtain information about restricted objects. ifi-reason-code is an output parameter of type INTEGER. #### ifi-excess-bytes When query-type is RESTRICT TABLESPACE, RESTRICT INDEX, COPY TABLESPACE, or REORG TABLESPACE, specifies the number of bytes that did not fit in the return area for the IFI call that submitted a DISPLAY DATABASE command to obtain information about restricted objects. ifi-excess-bytes is an output parameter of type INTEGER. #### message-text If an SQL error occurs while DSNACCAV executes, contains information about the error, including the formatted SQLCA. The message text consists of from one to ten lines, each with a length of 121 bytes. The last byte of each line is a new-line character. *message-text* is an output parameter of type VARCHAR(1210). ### Example of DSNACCAV invocation Suppose that you want information on table space partitions that are in a restricted status. You want information only on table spaces that are in databases whose names begin with DSNCC. The parameter declarations and DSNACCAV call looks like this: ``` DCL OUERY CHAR(20) VARYING; DCL CRITERIA CHAR(4096) VARYING; DCL NUMDAYS FIXED BIN(31); DCL OPTYPE CHAR(1) VARYING; FIXED BIN(31); DCL EXTENTS DCL RC FIXED BIN(31); DCL STMT CHAR(8012) VARYING; DCL IFIRC FIXED BIN(31); DCL IFIREASON FIXED BIN(31); DCL IFIEXCESS FIXED BIN(31); CHAR(8012) VARYING; DCL STMT DCL MSGTEXT CHAR(1331)
VARYING; DCL IND1 FIXED BIN(15); ``` ``` DCL IND2 FIXED BIN(15): DCL IND3 FIXED BIN(15); DCL IND4 FIXED BIN(15); DCL IND5 FIXED BIN(15); DCL IND6 FIXED BIN(15); DCL IND7 FIXED BIN(15); DCL IND8 FIXED BIN(15); DCL IND9 FIXED BIN(15); DCL IND10 FIXED BIN(15); DCL IND11 FIXED BIN(15); DCL CMDMSG SQL TYPE IS RESULT SET LOCATOR VARYING; DCL TSTABLE SQL TYPE IS RESULT SET LOCATOR VARYING; QUERY='RESTRICT TABLESPACE'; Criteria='A.DBNAME LIKE ''DSNCC%'''; IND2=0; numdays=0; IND3=0; optype=''; IND4=0; extents=0; IND5=0; EXEC SQL CALL SYSPROC.DSNACCAV(:QUERY :IND1, :CRITERIA :IND2, :NUMDAYS :IND3, :OPTYPE :IND4, :EXTENTS :IND5, :RC :IND6, :STMT :IND7, :IFIRC :IND8, :IFIREASON :IND9, :IFIEXCESS :IND10, :MSGTEXT :IND11); ``` ### **DSNACCAV** output In addition to the output parameters described in "DSNACCAV option descriptions" on page 660, DSNACCAV returns two result sets. The first result set contains the text from commands that DB2 executes, formatted into 80-byte records. Table 119 shows the format of the first result set. The second result set contains partition information. The format of the second result set varies, depending on whether you request table space or index information. Table 120 shows the columns of a result set row and the DB2 catalog table that is the source of information for each column for table space queries. Table 122 on page 665 shows the same information for index gueries. The number of rows that are returned in the second result set varies with query-type. Table 124 on page 667 shows the number and types of rows that are returned from an invocation of DSNACCAV for each *query-type*. Table 119. Result set row for DSNACCAV command output | Column name | Data type | Contents | |-------------|-----------|------------------------------------| | RS_SEQUENCE | INTEGER | Sequence number of the output line | | RS_DATA | CHAR(80) | A line of command output | Table 120. Result set row for DSNACCAV table space queries | Column name | Data type | DB2 catalog table that is the data source | |-------------|-----------|---| | NAME | CHAR(8) | SYSTABLESPACE | | CREATOR | CHAR(8) | SYSTABLESPACE | | BPOOL | CHAR(8) | SYSTABLESPACE | Table 120. Result set row for DSNACCAV table space queries (continued) | Column name | Data type | DB2 catalog table that is the data source | |-----------------|-----------|---| | LOCKRULE | CHAR(1) | SYSTABLESPACE | | LOCKMAX | INTEGER | SYSTABLESPACE | | CLOSERULE | CHAR(1) | SYSTABLESPACE | | ENCODING_SCHEME | CHAR(1) | SYSTABLESPACE | | LOCKPART | CHAR(1) | SYSTABLESPACE | | MAXROWS | SMALLINT | SYSTABLESPACE | | PARTITIONS | SMALLINT | SYSTABLESPACE | | TYPE | CHAR(1) | SYSTABLESPACE | | SEGSIZE | SMALLINT | SYSTABLESPACE | | SPACE | INTEGER | SYSTABLESPACE | | NTABLES | SMALLINT | SYSTABLESPACE | | STATUS | CHAR(1) | SYSTABLESPACE | | STATSTIME | TIMESTAMP | SYSTABLESPACE | | ERASERULE | CHAR(1) | SYSTABLESPACE | | DBNAME | CHAR(8) | SYSTABLESPACE | | DSETPASS | CHAR(8) | SYSTABLESPACE | | LOG | CHAR(1) | SYSTABLESPACE | | DSSIZE | INTEGER | SYSTABLESPACE | | PARTITION | SMALLINT | SYSTABLEPART | | OPERATIONTIME | TIMESTAMP | SYSCOPY or
SYSTABLEPART ¹ | | DAYS | INTEGER | SYSCOPY or
SYSTABLEPART ² | | PERCOFFPOS | SMALLINT | SYSINDEXPART ³ | | PERCINDREF | SMALLINT | SYSTABLEPART ⁴ | | PERCDROP | SMALLINT | SYSTABLEPART | | EXTENTS | INTEGER | None ⁵ | | REASON | CHAR(18) | None ⁶ | | SBCS_CCSID | INTEGER | SYSTABLESPACE | | | | | #### Notes: - 1. If query-type is COPY TABLESPACE or REORG TABLESPACE, the value of OPERATIONTIME is the value of the TIMESTAMP column in SYSIBM.SYSCOPY. If query-type is RUNSTATS TABLESPACE, the value of OPERATIONTIME is the value of - the TIMESTAMP column in SYSIBM.SYSTABLEPART. - 2. DAYS is the number of days since the last invocation of the utility. This column is derived from the OPERATIONTIME column. - 3. PERCOFFPOS=(NEAROFFPOSF+FAROFFPOSF)*100/CARDF - 4. PERCINDREF=(NEARINDREF+FARINDREF)*100/CARD - 5. EXTENTS is the number of data set extents that the partition is using. - 6. REASON is the reason that the row is in the result set. See Table 121 on page 665 for values of REASON for each value of query-type. Table 121. Values of the REASON result set column for table space queries | query-type | REASON value | REASON meaning | |------------------------|--|--| | COPY
TABLESPACE | Status from
DISPLAY
DATABASE
command output | Table space is in restricted status COPY | | | DAYS | Days since last COPY exceeds maximum-days value | | RESTRICT
TABLESPACE | Status from
DISPLAY
DATABASE
command output | Table space is in restricted status | | RUNSTATS | LOAD | LOAD was run after RUNSTATS | | TABLESPACE | REORG | REORG was run after RUNSTATS | | | RECOVER | RECOVER was run after RUNSTATS | | | DAYS | Days since last RUNSTATS exceeds maximum-days value | | REORG
TABLESPACE | LIMIT | One of the following reasons: A clustering index meets this condition: ((NEAROFFPOSF+FAROFFPOSF)*100~CARDF)>10 A partition meets either of these conditions: ((NEARINDREF+FARINDREF)*100~CARD)>10 PERCDROP>10 | | | DAYS | Days since last REORG exceeds maximum-days value | | | EXTENTS | Number of partition extents exceeds
maximum-extents value | | | Status from
DISPLAY
DATABASE
command output | The table space is in restricted status REORP | | EXTENTS
TABLESPACE | EXTENTS | Number of partition extents exceeds
maximum-extents value | Table 122. Result set row for DSNACCAV index queries | Column name | Data type | DB2 catalog tabl
the data source | e that is | |-------------|-----------------|-------------------------------------|------------| | CREATOR | CHAR(8) | SYSINDEXES | | | NAME | VARCHAR(18)ARCA | AR .39 m 55 | SYSINDEXES | Table 122. Result set row for DSNACCAV index queries (continued) | Column name | Data type | DB2 catalog table that is the data source | |---------------|-----------|---| | COLCOUNT | SMALLINT | SYSINDEXES | | DBID | SMALLINT | SYSINDEXES | | DBNAME | CHAR(8) | SYSINDEXES | | BPOOL | CHAR(8) | SYSINDEXES | | PGSIZE | SMALLINT | SYSINDEXES | | DSETPASS | CHAR(8) | SYSINDEXES | | PIECESIZE | INTEGER | SYSINDEXES | | COPY | CHAR(1) | SYSINDEXES | | PARTITIONS | SMALLINT | SYSINDEXPART ¹ | | PARTITION | SMALLINT | SYSINDEXPART | | OPERATIONTIME | TIMESTAMP | SYSCOPY or
SYSINDEXPART ² | | DAYS | INTEGER | SYSCOPY or
SYSTABLEPART ³ | | LEAFDIST | INTEGER | SYSINDEXPART | | EXTENTS | INTEGER | None ⁴ | | REASON | CHAR(18) | None ⁵ | #### Notes: - 1. PARTITIONS is derived from the PARTITION column through this SELECT statement: - SELECT IXNAME, IXCREATOR, MAX (PARTITION) AS PARTITIONS FROM SYSIBM.SYSINDEXPART GROUP BY IXNAME, IXCREATOR; - 2. If query-type is COPY INDEX or REORG INDEX, the value of OPERATIONTIME is the value of the TIMESTAMP column in SYSIBM.SYSCOPY. - If query-type is RUNSTATS INDEX, the value of OPERATIONTIME is the value of the TIMESTAMP column in SYSIBM.SYSINDEXPART. - 3. DAYS is the number of days since the last invocation of the utility. This column is derived from the OPERATIONTIME column. - 4. EXTENTS is the number of data set extents that the partition is using. - 5. REASON is the reason that the row is in the result set. See Table 123 for values of REASON for each value of query-type. Table 123. Values of the REASON result set column for index queries | query-type | REASON value | REASON meaning | |-------------------|---|---| | COPY INDEX | LIMIT | Index is in restricted status ICOPY | | | DAYS | Days since last COPY exceeds maximum-days value | | RESTRICT
INDEX | Status from DISPLAY DATABASE command output | Index is in restricted status | Table 123. Values of the REASON result set column for index queries (continued) | query-type | REASON value | REASON meaning | |-------------------|-----------------------|--| | RUNSTATS
INDEX | TABLESPACE
LOAD | LOAD was run on the associated table space after RUNSTATS | | | TABLESPACE
REORG | REORG was run on the associated table space after RUNSTATS | | | TABLESPACE
RECOVER | RECOVER was run on the associated table space after RUNSTATS | | | REBUILT | REBUILD was run after RUNSTATS | | | DAYS | Days since last RUNSTATS exceeds <i>maximum-days</i> value | | REORG INDEX | LIMIT | LEAFDIST exceeds the recommended limit of 200 | | | DAYS | Days since last REORG exceeds maximum-days value | | | EXTENTS | Number of partition extents exceeds
maximum-extents value | | EXTENTS INDEX | EXTENTS | Number of partition extents exceeds
maximum-extents value | Table 124. Rows of the second DSNACCAV result set for each query type | query-type | Rows returned | | | |------------------------|--|--|--| | COPY TABLESPACE | One row for: | | | | | Each tablespace partition that has not been copied within the
number of days specified by the maximum-days parameter | | | | | The most recent copy of each data set in a nonpartitioned tablespace | | | | | Each table space partition that is in COPY-pending status | | | | COPY INDEX | One row for: | | | | | Each index space partition that has not been copied within the
number of days
specified by the maximum-days parameter | | | | | The most recent copy of each data set in a nonpartitioned index space | | | | | Each index space partition that is in ICOPY-pending status | | | | RESTRICT
TABLESPACE | One row for each table space in the subsystem that meets the criteria specified by the <i>search-criteria</i> parameter and is in a restricted status | | | | RESTRICT INDEX | One row for each index in the subsystem that meets the criteria specified by the <i>search-criteria</i> parameter and is in a restricted status | | | | RUNSTATS | One row for: | | | | TABLESPACE | Each tablespace partition on which LOAD, REORG, or RECOVER
was run after the last time RUNSTATS was run | | | | | Each table space partition on which RUNSTATS was not run
within the number of days specified by the maximum-days
parameter | | | Table 124. Rows of the second DSNACCAV result set for each query type (continued) | query-type | Rows returned | | | |-----------------------|--|--|--| | RUNSTATS INDEX | One row for: | | | | | Each index partition that is defined on a table on which LOAD,
REORG, or RECOVER was run after the last time RUNSTATS
was run | | | | | Each index partition on which RUNSTATS was not run within the
number of days specified by the maximum-days parameter | | | | | Each index partition on which REBUILD was run after the last
time RUNSTATS was run | | | | REORG | One row for: | | | | TABLESPACE | Each table space partition that is in REORG-pending status | | | | | Each table space partition for which the number of data set
extents exceeds the value specified by maximum-extents | | | | | Each table space partition for which the clustering index that is
associated with the table has
(NEAROFFPOSF+FAROFFPOSF)*100/CARDF>10 | | | | | Each table space partition for which
(NEARINDREF+FARINDREF)*100/CARD>10 | | | | | Each table space partition for which PERCDROP>10 | | | | | Each table space partition on which REORG was not run within
the number of days specified by the maximum-days parameter | | | | REORG INDEX | One row for: | | | | | Each index partition for which LEAFDIST>200 | | | | | Each index partition for which the number of data set extents
exceeds the value specified by maximum-extents | | | | | Each index partition on which REORG was not run within the
number of days specified by the maximum-days parameter | | | | EXTENTS
TABLESPACE | One row for each table space partition for which the number of data set extents exceeds the value specified by <i>maximum-extents</i> | | | | EXTENTS INDEX | One row for each index partition for which the number of data set extents exceeds the value specified by <i>maximum-extents</i> | | | To obtain the information from the result sets, you can write your client program to retrieve information from two result sets with known contents. However, for greater flexibility, you might want to write your client program to retrieve data from an unknown number of result sets with unknown contents. Both techniques are shown in Part 6 of DB2 Application Programming and SQL Guide. ### # The DB2 real-time statistics stored procedure The information under this heading is Product-sensitive Programming Interface and Associated Guidance Information, as defined in "Notices" on page 733. The DSNACCOR stored procedure is a sample stored procedure that makes recommendations to help you maintain your DB2 databases. In particular, DSNACCOR performs these actions: - Recommends when you should reorganize, image copy, or update statistics for table spaces or index spaces - · Indicates table spaces or index spaces that have exceeded their data set extents # # # ## # # Indicates whether an object for which it recommends an action is in a restricted state when DSNACCOR runs DSNACCOR uses data from the SYSIBM.TABLESPACESTATS and SYSIBM.INDEXSPACESTATS real-time statistics tables to make its recommendations. DSNACCOR provides its recommendations in a result set. DSNACCOR uses the set of criteria shown in "Formulas for recommending actions" on page 677 to evaluate table spaces and index spaces. By default, DSNACCOR evaluates *all* table spaces and index spaces in the subsystem that have entries in the real-time statistics tables. However, you can override this default through input parameters. ### Important information about DSNACCOR recommendations: - DSNACCOR makes recommendations based on general formulas that require input from the user about the maintenance policies for a subsystem. These recommendations might not be accurate for every installation. - If the real-time statistics tables contain information for only a small percentage of your DB2 subsystem, the recommendations that DSNACCOR makes might not be accurate for the entire subsystem. - Before you perform any action that DSNACCOR recommends, ensure that the object for which DSNACCOR makes the recommendation is available, and that it is possible to perform the recommended action on that object. For example, before you can perform an image copy on an index, the index must have the COPY YES attribute. ### **Environment** DSNACCOR must run in a WLM-established stored procedure address space. # # # # # # # ### The owner of the package or plan that contains the CALL statement must also have: - · SELECT authority on the real-time statistics tables - The DISPLAY system privilege ### DSNACCOR syntax diagram The following syntax diagram shows the CALL statement for invoking DSNACCOR. Because the linkage convention for DSNACCOR is GENERAL WITH NULLS, if you pass parameters in host variables, you need to include a null indicator with every host variable. Null indicators for input host variables must be initialized before you execute the CALL statement. -ICType-# ►►—CALL—DSNACCOR— -ObjectType— -QueryType--StatsSchema -NULL-# -NULL--NULL--NULL-# ·LocalSchema--ChkLvl-# LNULL--NULL-# –CRUpdatedPagesPct– -CRChangesPct $-\!\!\!-\!\!\!-$,--CRDaySncLastCopy--ICRUpdatedPagesPct # -NULL L-NULL -NULL # -ICRChangesPct— -CRIndexSize-# -NULL-└─NULL-# # -RRTInsDelUpdPct--RRTUnclustInsPct--RRTDisorgLOBPct--RRTMassDelLimit # -NULL--NULL-# -RRTIndRefLimit--RRIInsertDeletePct -RRIAppendInsertPct # # -RRIPseudoDeletePct -RRIMassDelLimit -RRILeafLimit--RRINumLevelsLimit LNULL-# -NULL--NULL # -SRTInsDelUpdPct--SRTInsDelUpdAbs--SRTMassDelLimit-SRIInsDelUpdPct # -NULL--NULL--NULL # -SRIMassDelLimit--SRIInsDelUpdAbs--ExtentLimit-# -NULL--NULL--NULL-# # ►—LastStatement,—ReturnCode,—ErrorMessage,—IFCARetCode,—IFCAResCode,—XSBytes— # # ### **DSNACCOR** option descriptions In the following option descriptions, the default value for an input parameter is the value that DSNACCOR uses if you specify a null value. #### QueryType Specifies the types of actions that DSNACCOR recommends. This field contains one or more of the following values. Each value is enclosed in single quotation marks and separated from other values by a space. **ALL** Make recommendations for all of the following actions. **COPY** Make a recommendation on whether to perform an image copy. # # # # # # # # | | | | DSNACCOR stored procedure | |--------------------|---|---------------|--| | # | RUNST | TATS | Make a recommendation on whether to perform RUNSTATS. | | #
| REOR | 3 | Make a recommendation on whether to perform REORG. Choosing this value causes DSNACCOR to process the EXTENTS value also. | |
| EXTEN | ITS | Indicate when data sets have exceeded a user-specified extents limit. | | # | RESTR | RICT | Indicate which objects are in a restricted state. | | # | This is | an input | t parameter of type VARCHAR(40). The default is 'ALL'. | | # | bjectType
Specifi | | pes of objects for which DSNACCOR recommends actions: | | # | ALL | | spaces and index spaces. | | # | TS | | spaces only. | | # | IX | | spaces only. | | # | This is | an input | t parameter of type VARCHAR(3). The default is 'ALL'. | | #
#
| CType Specifies the types of image copies for which DSNACCOR should make recommendations: | | | | # | F | Full ima | age copy. | | # | I | Increm | ental image copy. This value is valid for table spaces only. | | # | В | Full ima | age copy or incremental image copy. | | # | This is an input parameter of type VARCHAR(1). The default is 'B'. | | | |
#
| atsSchema Specifies the qualifier for the real-time statistics table names. This is an input parameter of type VARCHAR(128). The default is 'SYSIBM'. | | | |
#
| atigSchema Specifies the qualifier for DB2 catalog table names. This is an input parameter of type VARCHAR(128). The default is 'SYSIBM'. | | | |
#
| Specifies the qualifier for the names of tables that DSNACCOR creates. This is an input parameter of type VARCHAR(128). The default is 'DSNACC'. | | | |
#
#
| Specifies the types of checking that DSNACCOR performs, and indicates whether to include objects that fail those checks in the DSNACCOR recommendations result set. This value is the sum of any combination of the
following values: | | | | # | 0 | DSNAC | CCOR performs none of the following actions. | | #
#
| 1 | SYSTA objects | ects that are listed in the recommendations result set, check the BLESPACE or SYSINDEXES catalog tables to ensure that those have not been deleted. If value 16 is <i>not</i> also chosen, exclude or the deleted objects from the recommendations result set. | |
#
| 2 | check t | lex spaces that are listed in the recommendations result set, the SYSTABLES, SYSTABLESPACE, and SYSINDEXES catalog to determine the name of the table space that is associated with index space. | # Choosing this value causes DSNACCOR to also check for rows in the recommendations result set for objects that have been deleted but have entries in the real-time statistics tables (value 1). This means that if value 16 is not also chosen, rows for deleted objects are excluded from the recommendations result set. - Check whether rows that are in the DSNACCOR recommendations 4 result set refer to objects that are in the exception table. For recommendations result set rows that have corresponding exception table rows, copy the contents of the QUERYTYPE column of the exception table to the INEXCEPTTABLE column of the recommendations result set. - 8 Check whether objects that have rows in the recommendations result set are restricted. Indicate the restricted status in the OBJECTSTATUS column of the result set. - 16 For objects that are listed in the recommendations result set, check the SYSTABLESPACE or SYSINDEXES catalog tables to ensure that those objects have not been deleted (value 1). In result set rows for deleted objects, specify the word ORPHANED in the OBJECTSTATUS column. - 32 Exclude rows from the DSNACCOR recommendations result set for index spaces for which the related table spaces have been recommended for REORG. Choosing this value causes DSNACCOR to perform the actions for values 1 and 2. This is an input parameter of type INTEGER. The default is 7 (values 1+2+4). #### Criteria Narrows the set of objects for which DSNACCOR makes recommendations. This value is the search condition of an SQL WHERE clause. This is an input parameter of type VARCHAR(4096). The default is that DSNACCOR makes recommendations for all table spaces and index spaces in the subsystem. #### Unused A parameter that is reserved for future use. Specify the null value for this parameter. This is an input parameter of type VARCHAR(80). #### CRUpdatedPagesPct Specifies a criterion for recommending a full image copy on a table space or index space. For a table space, if the ratio of distinct updated pages to preformatted pages, expressed as a percentage, is greater than this value, DSNACCOR recommends an image copy. (See item 2 in Figure 44 on page 677.) For an index space, if the ratio of distinct updated pages to preformatted pages, expressed as a percentage, is greater than this value, and the number of active pages in the index space or partition is greater than CRIndexSize, DSNACCOR recommends an image copy. (See items 2 and 3 in Figure 45 on page 677.) This is an input parameter of type INTEGER. The default is 20. #### **CRChangesPct** Specifies a criterion for recommending a full image copy on a table space or index space. For a table space, if the ratio of the number INSERTs, UPDATEs, and DELETEs since the last image copy to the total number of rows or LOBs in a table space or partition, expressed as a percentage, is greater than this value, DSNACCOR recommends an image copy. (See item 3 in Figure 44 on page 677.) For an index space, if the ratio of the number INSERTs and DELETEs since the last image copy to the total number of entries in the index space or partition, expressed as a percentage, is greater than this value, and the number of active pages in the index space or partition is greater than CRIndexSize, DSNACCOR recommends an image copy. (See items 2 and 4 in Figure 45 on page 677.) This is an input parameter of type INTEGER. The default is 10. #### CRDaySncLastCopy # Specifies a criterion for recommending a full image copy on a table space or index space. If the number of days since the last image copy is greater than this value, DSNACCOR recommends an image copy. (See item 1 in Figure 44 on page 677 and item 1 in Figure 45 on page 677.) This is an input parameter of type INTEGER. The default is 7. #### ICRUpdatedPagesPct Specifies a criterion for recommending an incremental image copy on a table space. If the ratio of the number of distinct pages updated since the last image copy to the total number of active pages in the table space or partition, expressed as a percentage, is greater than this value, DSNACCOR recommends an incremental image copy. (See item 1 in Figure 46 on page 677.) This is an input parameter of type INTEGER. The default is 1. #### ICRChangesPct Specifies a criterion for recommending an incremental image copy on a table space. If the ratio of the number INSERTs, UPDATEs, and DELETEs since the last image copy to the total number of rows or LOBs in a table space or partition, expressed as a percentage, is greater than this value, DSNACCOR recommends an incremental image copy. (See item 2 in Figure 46 on page 677.) This is an input parameter of type INTEGER. The default is 1. #### **CRIndexSize** Combined with CRUpdatedPagesPct or CRChangesPct, specifies a criterion for recommending a full image copy on an index space. (See items 2, 3, and 4 in Figure 45 on page 677.) This is an input parameter of type INTEGER. The default is 50. #### RRTInsDelUpdPct Specifies a criterion for recommending that the REORG utility should be run on a table space. If the ratio of the sum of INSERTs, UPDATEs, and DELETEs since the last REORG to the total number of rows or LOBs in the table space or partition, expressed as a percentage, is greater than this value, DSNACCOR recommends running REORG. (See item 1 in Figure 47 on page 678.) This is an input parameter of type INTEGER. The default is 20. #### RRTUnclustInsPct Specifies a criterion for recommending that the REORG utility should be run on a table space. If the ratio of the number of unclustered INSERTs to the total number of rows or LOBs in the table space or partition, expressed as a percentage, is greater than this value, DSNACCOR recommends running REORG. (See item 2 in Figure 47 on page 678.) This is an input parameter of type INTEGER. The default is 10. #### RRTDisorgLOBPct Specifies a criterion for recommending that the REORG utility should be run on a table space. If the ratio of the number of imperfectly chunked LOBs to the total number of rows or LOBs in the table space or partition, expressed as a percentage, is greater than this value, DSNACCOR recommends running REORG. (See item 3 in Figure 47 on page 678.) This is an input parameter of type INTEGER. The default is 10. #### RRTMassDelLimit Specifies a criterion for recommending that the REORG utility should be run on # # ## a table space. If the number of mass deletes from a segmented or LOB table space since the last REORG or LOAD REPLACE, or the number of dropped tables from a nonsegmented table space since the last REORG or LOAD REPLACE is greater than this value, DSNACCOR recommends running REORG. (See item 5 in Figure 47 on page 678.) This is an input parameter of type INTEGER. The default is 0. #### RRTIndRefLimit Specifies a criterion for recommending that the REORG utility should be run on a table space. If the ratio of the total number of overflow records that were created since the last REORG or LOAD REPLACE to the total number of rows or LOBs in the table space or partition, expressed as a percentage, is greater than this value, DSNACCOR recommends running REORG. (See item 4 in Figure 47 on page 678.) This is an input parameter of type INTEGER. The default is 10. #### RRIInsertDeletePct Specifies a criterion for recommending that the REORG utility should be run on an index space. If the ratio of the sum of the number of index entries that were inserted and deleted since the last REORG to the total number of index entries in the index space or partition, expressed as a percentage, is greater than this value, DSNACCOR recommends running REORG. (See item 1 in Figure 48 on page 678.) This is an input parameter of type INTEGER. The default is 20. #### RRIAppendInsertPct Specifies a criterion for recommending that the REORG utility should be run on an index space. If the ratio of the number of index entries that were inserted since the last REORG, REBUILD INDEX, or LOAD REPLACE, and had a key value greater than the maximum key value in the index space or partition, to the number of index entries in the index space or partition, expressed as a percentage, is greater than this value, DSNACCOR recommends running REORG. (See item 2 in Figure 48 on page 678.) This is an input parameter of type INTEGER. The default is 10. #### RRIPseudoDeletePct Specifies a criterion for recommending that the REORG utility should be run on an index space. If the ratio of the number of index entries that were pseudo-deleted since the last REORG, REBUILD INDEX, or LOAD REPLACE to the number of index entries in the index space or partition, expressed as a percentage, is greater than this value, DSNACCOR recommends running REORG. (See item 3 in Figure 48 on page 678.) This is an input parameter of type INTEGER. The default is 10. #### RRIMassDelLimit Specifies a criterion for recommending that the REORG utility should be run on an index space. If the number of mass deletes from an index space or partition since the last REORG, REBUILD, or LOAD REPLACE is greater than this value, DSNACCOR recommends running REORG. (See item 4 in Figure 48 on page
678.) This is an input parameter of type INTEGER. The default is 0. #### RRILeafLimit Specifies a criterion for recommending that the REORG utility should be run on an index space. If the ratio of the number of index page splits that occurred since the last REORG, REBUILD INDEX, or LOAD REPLACE in which the higher part of the split page was far from the location of the original page, to the total number of active pages in the index space or partition, expressed as a percentage, is greater than this value, DSNACCOR recommends running REORG. (See item 5 in Figure 48 on page 678.) This is an input parameter of type INTEGER. The default is 10. #### RRINumLevelsLimit # Specifies a criterion for recommending that the REORG utility should be run on an index space. If the number of levels in the index tree that were added or removed since the last REORG, REBUILD INDEX, or LOAD REPLACE is greater than this value, DSNACCOR recommends running REORG. (See item 6 in Figure 48 on page 678.) This is an input parameter of type INTEGER. The default is 0. #### **SRTInsDelUpdPct** Combined with SRTInsDelUpdAbs, specifies a criterion for recommending that the RUNSTATS utility should be run on a table space. If the ratio of the number INSERTS, UPDATES, and DELETES since the last RUNSTATS on a table space or partition, to the total number of rows or LOBs in the table space or partition, expressed as a percentage, is greater than SRTInsDelUpdPct, and the sum of the number INSERTs, UPDATEs, and DELETEs since the last RUNSTATS on a table space or partition is greater than SRTInsDelUpdAbs, DSNACCOR recommends running RUNSTATS. (See items 1 and 2 in Figure 49 on page 678.) This is an input parameter of type INTEGER. The default is 20. #### *SRTInsDelUpdAbs* Combined with SRTInsDelUpdAbs, specifies a criterion for recommending that the RUNSTATS utility should be run on a table space. (See items 1 and 2 in Figure 49 on page 678.) This is an input parameter of type INTEGER. The default is 0. #### SRTMassDelLimit Specifies a criterion for recommending that the RUNSTATS utility should be run on a table space. If the number of mass deletes from a table space or partition since the last REORG or LOAD REPLACE is greater than this value, DSNACCOR recommends running RUNSTATS. (See item 3 in Figure 49 on page 678.) This is an input parameter of type INTEGER. The default is 0. #### SRIInsDelUpdPct Combined with SRIInsDelUpdAbs, specifies a criterion for recommending that the RUNSTATS utility should be run on an index space. If the ratio of the number inserted and deleted index entries since the last RUNSTATS on an index space or partition, to the total number of index entries in the index space or partition, expressed as a percentage, is greater than SRIInsDelUpdPct, and the sum of the number inserted and deleted index entries since the last RUNSTATS on an index space or partition is greater than SRIInsDelUpdAbs, DSNACCOR recommends running RUNSTATS. (See items 1 and 2 in Figure 50 on page 678.) This is an input parameter of type INTEGER. The default is 20. #### SRIInsDelUpdAbs Combined with SRIInsDelUpdPct, specifies a criterion for recommending that the RUNSTATS utility should be run on an index space. (See items 1 and 2 in Figure 50 on page 678.) This is an input parameter of type INTEGER. The default is 0. #### SRIMassDelLimit Specifies a criterion for recommending that the RUNSTATS utility should be run on an index space. If the number of mass deletes from an index space or partition since the last REORG, REBUILD INDEX, or LOAD REPLACE is greater than this value. DSNACCOR recommends running RUNSTATS. (See item 3 in Figure 50 on page 678.) This is an input parameter of type INTEGER. The default is 0. #### ExtentLimit Specifies a criterion for recommending that the RUNSTATS or REORG utility # should be run on a table space or index space. Also specifies that DSNACCOR should warn the user that the table space or index space has used too many extents. If the number of physical extents in the index space, table space, or partition is greater than this value, DSNACCOR recommends running RUNSTATS or REORG and altering data set allocations. (See Figure 51 on page 678.) This is an input parameter of type INTEGER. The default is 50. #### LastStatement When DSNACCOR returns a severe error (return code 12), this field contains the SQL statement that was executing when the error occurred. This is an output parameter of type VARCHAR(8012). #### ReturnCode The return code from DSNACCOR execution. Possible values are: - 0 DSNACCOR executed successfully. The ErrorMsg parameter contains the approximate percentage of the total number of objects in the subsystem that have information in the real-time statistics tables. - DSNACCOR completed, but one or more input parameters might be 4 incompatible. The *ErrorMsg* parameter contains the input parameters that might be incompatible. - 8 DSNACCOR terminated with errors. The *ErrorMsg* parameter contains a message that describes the error. - 12 DSNACCOR terminated with severe errors. The *ErrorMsg* parameter contains a message that describes the error. The LastStatement parameter contains the SQL statement that was executing when the error occurred. - 14 DSNACCOR terminated because it could not access one or more of the real-time statistics tables. The *ErrorMsg* parameter contains the names of the tables that DSNACCOR could not access. - 15 DSNACCOR terminated because it encountered a problem with one of the declared temporary tables that it defines and uses. - 16 DSNACCOR terminated because it could not define a declared temporary table. No table spaces were defined in the TEMP database. **NULL** DSNACCOR terminated but could not set a return code. This is an output parameter of type INTEGER. #### **ErrorMsq** Contains information about DSNACCOR execution. If DSNACCOR runs successfully (ReturnCode=0), this field contains the approximate percentage of objects in the subsystem that are in the real-time statistics tables. Otherwise, this field contains error messages. This is an output parameter of type VARCHAR(1331). #### IFCARetCode Contains the return code from an IFI COMMAND call. DSNACCOR issues commands through the IFI interface to determine the status of objects. This is an output parameter of type INTEGER. #### IFCAResCode Contains the reason code from an IFI COMMAND call. This is an output parameter of type INTEGER. **XSBytes** # # # # # # # # # # # # # # # # # # ## # # # # # # # # # # # # ### # # # # # # # # # # ## Contains the number of bytes of information that did not fit in the IFI return area after an IFI COMMAND call. This is an output parameter of type INTEGER. ### Formulas for recommending actions The following formulas specify the criteria that DSNACCOR uses for its recommendations and warnings. The variables in italics are DSNACCOR input parameters. The capitalized variables are columns of the SYSIBM.TABLESPACESTATS or SYSIBM.INDEXSPACESTATS tables. The numbers to the right of selected items are reference numbers for the option descriptions in the previous section. ``` ((QueryType='COPY' OR QueryType='ALL') AND (ObjectType='TS' OR ObjectType='ALL') AND ICType='F') AND (COPYLASTTIME IS NULL OR REORGLASTTIME>COPYLASTTIME OR LOADRLASTTIME>COPYLASTTIME OR (CURRENT DATE-COPYLASTTIME)>CRDaySncLastCopy OR 2 (COPYUPDATEDPAGES*100)/NACTIVE>CRUpdatedPagesPct OR (COPYCHANGES*100)/TOTALROWS>CRChangesPct) ``` Figure 44. When DSNACCOR recommends a full image copy on a table space ``` ((QueryType='COPY' OR QueryType='ALL') AND (ObjectType='IX' OR ObjectType='ALL') AND (ICType='F' OR ICType='B')) AND (COPYLASTTIME IS NULL OR REORGLASTTIME>COPYLASTTIME OR LOADRLASTTIME>COPYLASTTIME OR REBUILDLASTTIME>COPYLASTTIME OR (CURRENT DATE-COPYLASTTIME)>CRDaySncLastCopy OR (NACTIVE>CRIndexSize AND 3 ((COPYUPDATEDPAGES*100)/NACTIVE>CRUpdatedPagesPct OR (COPYCHANGES*100)/TOTALENTRIES>CRChangesPct))) ``` Figure 45. When DSNACCOR recommends a full image copy on an index space ``` ((QueryType='COPY' OR QueryType='ALL') AND (ObjectType='TS' OR ObjectType='ALL') AND ICType='I' AND COPYLASTTIME IS NOT NULL) AND (LOADRLASTTIME>COPYLASTTIME OR REORGLASTTIME>COPYLASTTIME OR (COPYUPDATEDPAGES*100)/NACTIVE>ICRUpdatedPagesPct OR (COPYCHANGES*100)/TOTALROWS>ICRChangesPct)) ``` Figure 46. When DSNACCOR recommends an incremental image copy on a table space ``` # :# # # # # # # # # # ## # # # # # # # # ## # # # ## # # # ``` ``` ((QueryType='REORG' OR QueryType='ALL') AND (ObjectType='TS' OR ObjectType='ALL')) AND (REORGLASTTIME IS NULL OR ((REORGINSERTS+REORGDELETES+REORGUPDATES)*100)/TOTALROWS>RRTInsDelUpdPct OR (REORGUNCLUSTINS*100)/TOTALROWS>RRTUnclustInsPct OR (REORGDISORGLOB*100)/TOTALROWS>RRTDisorgLOBPct OR ((REORGNEARINDREF+REORGFARINDREF)*100)/TOTALROWS>RRTIndRefLimit OR REORGMASSDELETE>RRTMassDelLimit OR EXTENTS>ExtentLimit) 6 ``` Figure 47. When DSNACCOR recommends a REORG on a table space ``` ((QueryType='REORG' OR QueryType='ALL') AND (ObjectType='IX' OR ObjectType='ALL')) AND (REORGLASTTIME IS NULL OR ((REORGINSERTS+REORGDELETES)*100)/TOTALENTRIES>RRIInsertDeletePct OR (REORGAPPENDINSERT*100)/TOTALENTRIES>RRIAppendInsertPct OR (REORGPSEUDODELETES*100)/TOTALENTRIES>RRIPseudoDeletePct OR REORGMASSDELETE>RRIMassDeleteLimit OR (REORGLEAFFAR*100)/NACTIVE>RRILeafLimit OR REORGNUMLEVELS>RRINumLevelsLimit OR EXTENTS>ExtentLimit) 7 ``` Figure 48. When DSNACCOR recommends a REORG on an index space ``` ((QueryType='RUNSTATS' OR QueryType='ALL') AND (ObjectType='TS' OR ObjectType='ALL')) AND (STATSLASTTIME IS NULL OR (((STATSINSERTS+STATSDELETES+STATSUPDATES)*100)/TOTALROWS>SRTInsDelUpdPct AND (STATSINSERTS+STATSDELETES+STATSUPDATES)>SRTInsDelUpdAbs) OR STATSMASSDELETE>SRTMassDeleteLimit) 1 2 ``` Figure 49.
When DSNACCOR recommends RUNSTATS on a table space Figure 50. When DSNACCOR recommends RUNSTATS on an index space EXTENTS>ExtentLimit Figure 51. When DSNACCOR warns that too many data set extents for a table space or index space are used ### Using an exception table An exception table is an optional, user-created DB2 table that you can use to place information in the INEXCEPTTABLE column of the recommendations result set. You can put any information in the INEXCEPTTABLE column, but the most common use # # of this column is to filter the recommendations result set. Each row in the exception table represents an object for which you want to provide information for the recommendations result set. To create the exception table, execute a CREATE TABLE statement similar to the following one. You can include other columns in the exception table, but you must include at least the columns that are shown. ``` CREATE TABLE DSNACC.EXCEPT TBL (DBNAME CHAR(8) NOT NULL, NAME CHAR(8) NOT NULL, QUERYTYPE CHAR(40)) CCSID EBCDIC; ``` The meanings of the columns are: #### **DBNAME** The database name for an object in the exception table. ### # # # # The table space name or index space name for an object in the exception table. #### **QUERYTYPE** The information that you want to place in the INEXCEPTTABLE column of the recommendations result set. If you put a null value in this column, DSNACCOR puts the value YES in the INEXCEPTTABLE column of the recommendations result set row for the object that matches the DBNAME and NAME values. Recommendation: If you plan to put many rows in the exception table, create a nonunique index on DBNAME, NAME, and QUERYTYPE. After you create the exception table, insert a row for each object for which you want to include information in the INEXCEPTTABLE column. For example, suppose that you want the INEXCEPTTABLE column to contain the string 'IRRELEVANT' for table space STAFF in database DSNDB04. You also want the INEXCEPTTABLE column to contain 'CURRENT' for table space DSN8S71D in database DSN8D71A. Execute these INSERT statements: ``` INSERT INTO DSNACC.EXCEPT TBL VALUES('DSNDB04 ', 'STAFF ', 'IRRELEVANT'); INSERT INTO DSNACC.EXCEPT_TBL VALUES('DSN8D71A', 'DSN8S71D', 'CURRENT'); ``` To use the contents of INEXCEPTTABLE for filtering, include a condition that involves the INEXCEPTTABLE column in the search condition that you specify in your criteria input parameter. For example, suppose that you want to include all rows for database DSNDB04 in the recommendations result set, except for those rows that contain the string 'IRRELEVANT' in the INEXCEPTTABLE column. You might include the following search condition in your criteria input parameter: DBNAME='DSNDB04' AND INEXCEPTTABLE<>'IRRELEVANT' ### **Example of DSNACCOR invocation** The following COBOL example shows variable declarations and an SQL CALL for obtaining recommendations for objects in databases DSN8D71A and DSN8D71L. ``` WORKING-STORAGE SECTION. * DSNACCOR PARAMETERS * ****** 01 QUERYTYPE. ``` ``` QUERYTYPE-LN PICTURE S9(4) COMP VALUE 40. # 49 QUERYTYPE-DTA PICTURE X(40) VALUE 'ALL'. # OBJECTTYPE. # PICTURE S9(4) COMP VALUE 3. 49 OBJECTTYPE-LN # 49 OBJECTTYPE-DTA PICTURE X(3) VALUE 'ALL'. 01 ICTYPE. # PICTURE S9(4) COMP VALUE 1. 49 ICTYPE-LN # 49 ICTYPE-DTA PICTURE X(1) VALUE 'B'. # 01 STATSSCHEMA. # PICTURE S9(4) COMP VALUE 128. 49 STATSSCHEMA-LN # 49 STATSSCHEMA-DTA PICTURE X(128) VALUE 'SYSIBM'. # 01 CATLGSCHEMA. # PICTURE S9(4) COMP VALUE 128. 49 CATLGSCHEMA-LN # 49 CATLGSCHEMA-DTA PICTURE X(128) VALUE 'SYSIBM'. # LOCALSCHEMA. # 49 LOCALSCHEMA-LN PICTURE S9(4) COMP VALUE 128. # 49 LOCALSCHEMA-DTA PICTURE X(128) VALUE 'DSNACC'. # 01 CHKLVL PICTURE S9(9) COMP VALUE +3. # CRITERIA. CRITERIA-DTA # PICTURE S9(4) COMP VALUE 4096. 49 # 49 PICTURE X(4096) VALUE SPACES. # 01 RESTRICTED. # 49 RESTRICTED-LN 49 RESTRICTED-DTA CRUPDATEDPAGESPCT PICTURE S9(4) COMP VALUE 80. PICTURE X(80) VALUE SPACES. # 01 CRUPDATEDPAGESPCT PICTURE S9(9) COMP VALUE +0. # 01 CRCHANGESPCT PICTURE S9(9) COMP VALUE +0. ICRUPDATEDPAGESPCT ICRCHANGESPCT CRINDEXSI7F # 01 CRDAYSNCLASTCOPY PICTURE S9(9) COMP VALUE +0. # PICTURE S9(9) COMP VALUE +0. PICTURE S9(9) COMP VALUE +0. PICTURE S9(9) COMP VALUE +0. # # CRINDEXSIZE 01 # PICTURE S9(9) COMP VALUE +0. 01 RRTINSDELUPDPCT # 01 RRTUNCLUSTINSPCT PICTURE S9(9) COMP VALUE +0. # PICTURE S9(9) COMP VALUE +0. 01 RRTDISORGLOBPCT 01 RRTMASSDELLIMIT PICTURE S9(9) COMP VALUE +0. # 01 RRTMASSDELLIMIT PICTURE S9(9) COMP VALUE +0. 01 RRTINDREFLIMIT PICTURE S9(9) COMP VALUE +0. 01 RRIINSERTDELETEPCT PICTURE S9(9) COMP VALUE +0. 01 RRIAPPENDINSERTPCT PICTURE S9(9) COMP VALUE +0. 01 RRIPSEUDODELETEPCT PICTURE S9(9) COMP VALUE +0. 01 RRIMASSDELLIMIT PICTURE S9(9) COMP VALUE +0. 01 RRILEAFLIMIT PICTURE S9(9) COMP VALUE +0. 01 RRINUMLEVELSLIMIT PICTURE S9(9) COMP VALUE +0. 01 SRTINSDELUPDPCT PICTURE S9(9) COMP VALUE +0. 01 SRTINSDELUPDABS PICTURE S9(9) COMP VALUE +0. 01 SRIMASSDELLIMIT PICTURE S9(9) COMP VALUE +0. 01 SRIINSDELUPDPCT PICTURE S9(9) COMP VALUE +0. 01 SRIINSDELUPDABS PICTURE S9(9) COMP VALUE +0. 01 SRIINSDELUPDABS PICTURE S9(9) COMP VALUE +0. 01 SRIINSDELUPDABS PICTURE S9(9) COMP VALUE +0. 01 SRIMASSDELLIMIT PICTURE S9(9) COMP VALUE +0. 01 SRIMASSDELLIMIT PICTURE S9(9) COMP VALUE +0. 01 EXTENTLIMIT PICTURE S9(9) COMP VALUE +0. # # # # # # # # # # # # # PICTURE S9(9) COMP VALUE +0. 01 EXTENTLIMIT # 01 LASTSTATEMENT. # 49 LASTSTATEMENT-LN PICTURE S9(4) COMP VALUE 8012. # 49 LASTSTATEMENT-DTA PICTURE X(8012) VALUE SPACES. # 01 RETURNCODE PICTURE S9(9) COMP VALUE +0. # 01 ERRORMSG # 49 ERRORMSG-LN PICTURE S9(4) COMP VALUE 1331. # 49 ERRORMSG-DTA PICTURE X(1331) VALUE SPACES. # 01 IFCARETCODE PICTURE S9(9) COMP VALUE +0. # 01 IFCARESCODE PICTURE S9(9) COMP VALUE +0. 01 XSBYTES PICTURE S9(9) COMP VALUE +0. # ********** # * INDICATOR VARIABLES. # * INITIALIZE ALL NON-ESSENTIAL INPUT * VARIABLES TO -1, TO INDICATE THAT THE * * INPUT VALUE IS NULL. # *********** 01 QUERYTYPE-IND PICTURE S9(4) COMP-4 VALUE +0. 01 OBJECTTYPE-IND PICTURE S9(4) COMP-4 VALUE +0. 01 TCTYPE-IND PICTURE S9(4) COMP-4 VALUE +0. # # PICTURE S9(4) COMP-4 VALUE +0. 01 ICTYPE-IND ``` ``` 01 STATSSCHEMA-IND PICTURE S9(4) COMP-4 VALUE -1. # PICTURE S9(4) COMP-4 VALUE -1. CATLGSCHEMA-IND 01 # 01 LOCALSCHEMA-IND PICTURE S9(4) COMP-4 VALUE -1. # PICTURE S9(4) COMP-4 VALUE -1. 01 CHKLVL-IND # CRITERIA-IND PICTURE S9(4) COMP-4 VALUE -1. # RESTRICTED-IND PICTURE S9(4) COMP-4 VALUE -1. # CRUPDATEDPAGESPCT-IND 01 PICTURE S9(4) COMP-4 VALUE -1. # PICTURE S9(4) COMP-4 VALUE -1. 01 CRCHANGESPCT-IND # CRDAYSNCLASTCOPY-IND PICTURE S9(4) COMP-4 VALUE -1. 01 # ICRUPDATEDPAGESPCT-IND PICTURE S9(4) COMP-4 VALUE -1. ICRCHANGESPCT-IND # PICTURE S9(4) COMP-4 VALUE -1. # 01 CRINDEXSIZE-IND PICTURE S9(4) COMP-4 VALUE -1. # PICTURE S9(4) COMP-4 VALUE -1. 01 RRTINSDELUPDPCT-IND # 01 RRTUNCLUSTINSPCT-IND PICTURE S9(4) COMP-4 VALUE -1. # PICTURE S9(4) COMP-4 VALUE -1. RRTDISORGLOBPCT-IND # 01 RRTMASSDELLIMIT-IND PICTURE S9(4) COMP-4 VALUE -1. # 01 RRTINDREFLIMIT-IND PICTURE S9(4) COMP-4 VALUE -1. PICTURE S9(4) COMP-4 VALUE -1. # 01 RRIINSERTDELETEPCT-IND # 01 RRIAPPENDINSERTPCT-IND PICTURE S9(4) COMP-4 VALUE -1. # PICTURE S9(4) COMP-4 VALUE -1. 01 RRIPSEUDODELETEPCT-IND # 01 RRIMASSDELLIMIT-IND PICTURE S9(4) COMP-4 VALUE -1. PICTURE S9(4) COMP-4 VALUE -1. # 01 RRILEAFLIMIT-IND # RRINUMLEVELSLIMIT-IND PICTURE S9(4) COMP-4 VALUE -1. 01 # SRTINSDELUPDPCT-IND PICTURE S9(4) COMP-4 VALUE -1. # SRTINSDELUPDABS-IND PICTURE S9(4) COMP-4 VALUE -1. # PICTURE S9(4) COMP-4 VALUE -1. 01 SRTMASSDELLIMIT-IND # PICTURE S9(4) COMP-4 VALUE -1. 01 SRIINSDELUPDPCT-IND # 01 SRIINSDELUPDABS-IND PICTURE S9(4) COMP-4 VALUE -1. # PICTURE S9(4) COMP-4 VALUE -1. SRIMASSDELLIMIT-IND # PICTURE S9(4) COMP-4 VALUE -1. 01 EXTENTLIMIT-IND # PICTURE S9(4) COMP-4 VALUE +0. 01 LASTSTATEMENT-IND # 01 RETURNCODE-IND PICTURE S9(4) COMP-4 VALUE +0. # PICTURE S9(4) COMP-4 VALUE +0. ERRORMSG-IND # 01 IFCARETCODE-IND PICTURE S9(4) COMP-4 VALUE +0. # PICTURE S9(4) COMP-4 VALUE +0. 01 IFCARESCODE-IND # PICTURE S9(4) COMP-4 VALUE +0. XSBYTES-IND # ## PROCEDURE DIVISION. # ****************** # * SET VALUES FOR DSNACCOR INPUT PARAMETERS: # - USE THE CHKLVL PARAMETER TO CAUSE DSNACCOR TO CHECK * # FOR ORPHANED OBJECTS AND INDEX SPACES WITHOUT # TABLE SPACES, BUT INCLUDE THOSE OBJECTS IN THE RECOMMENDATIONS RESULT SET (CHKLVL=1+2+16=19) # # USE THE CRITERIA PARAMETER TO CAUSE DSNACCOR TO # MAKE RECOMMENDATIONS ONLY FOR OBJECTS IN DATABASES # DSN8D71A AND DSN8D71L. # FOR THE FOLLOWING PARAMETERS, SET THESE VALUES, # WHICH ARE LOWER THAN THE DEFAULTS: # CRUPDATEDPAGESPCT # CRCHANGESPCT # RRTINSDELUPDPCT 2 # RRTUNCLUSTINSPCT 5 # RRTDISORGLOBPCT 5 # RRIAPPENDINSERTPCT 5 # SRTINSDELUPDPCT 5 # SRIINSDELUPDPCT 5 # EXTENTLIMIT 3 # # MOVE 19 TO CHKLVL. # MOVE SPACES TO CRITERIA-DTA. # MOVE 'DBNAME = ''DSN8D71A'' OR DBNAME = ''DSN8D71L''' # TO CRITERIA-DTA. # MOVE 46 TO CRITERIA-LN. # MOVE 4 TO CRUPDATEDPAGESPCT. MOVE 2 TO CRCHANGESPCT. ``` ``` MOVE 2 TO RRTINSDELUPDPCT. # MOVE 5 TO RRTUNCLUSTINSPCT. # MOVE 5 TO RRTDISORGLOBPCT. # MOVE 5 TO RRIAPPENDINSERTPCT. # MOVE 5 TO SRTINSDELUPDPCT. # MOVE 5 TO SRIINSDELUPDPCT. # MOVE 3 TO EXTENTLIMIT. # ********* # * INITIALIZE OUTPUT PARAMETERS * # ********* # MOVE SPACES TO LASTSTATEMENT-DTA. # MOVE 1 TO LASTSTATEMENT-LN. # MOVE 0 TO RETURNCODE-02. # MOVE SPACES TO ERRORMSG-DTA. # MOVE 1 TO ERRORMSG-LN. # MOVE 0 TO IFCARETCODE. # MOVE 0 TO IFCARESCODE. # MOVE 0 TO XSBYTES. # ***************** # * SET THE INDICATOR VARIABLES TO 0 FOR NON-NULL INPUT * # * PARAMETERS (PARAMETERS FOR WHICH YOU DO NOT WANT # * DSNACCOR TO USE DEFAULT VALUES) AND FOR OUTPUT # * PARAMETERS. # ****************** # MOVE 0 TO CHKLVL-IND. # MOVE 0 TO CRITERIA-IND. # MOVE 0 TO CRUPDATEDPAGESPCT-IND. # MOVE 0 TO CRCHANGESPCT-IND. # MOVE 0 TO RRTINSDELUPDPCT-IND. # MOVE 0 TO RRTUNCLUSTINSPCT-IND. # MOVE 0 TO RRTDISORGLOBPCT-IND. # MOVE 0 TO RRIAPPENDINSERTPCT-IND.
MOVE 0 TO SRTINSDELUPDPCT-IND. # MOVE 0 TO SRIINSDELUPDPCT-IND. # MOVE 0 TO EXTENTLIMIT-IND. # MOVE 0 TO LASTSTATEMENT-IND. # MOVE 0 TO RETURNCODE-IND. # MOVE 0 TO ERRORMSG-IND. # MOVE 0 TO IFCARETCODE-IND. # MOVE 0 TO IFCARESCODE-IND. MOVE 0 TO XSBYTES-IND. # # ***** # * CALL DSNACCOR * # ***** # EXEC SQL # CALL SYSPROC.DSNACCOR # (:QUERYTYPE :QUERYTYPE-IND, # :OBJECTTYPE-IND, :OBJECTTYPE # :ICTYPE :ICTYPE-IND, # :STATSSCHEMA :STATSSCHEMA-IND, # :CATLGSCHEMA :CATLGSCHEMA-IND, # :LOCALSCHEMA :LOCALSCHEMA-IND, # :CHKLVL :CHKLVL-IND, # :CRITERIA :CRITERIA-IND, # :RESTRICTED :RESTRICTED-IND, # :CRUPDATEDPAGESPCT :CRUPDATEDPAGESPCT-IND, # :CRCHANGESPCT-IND, :CRCHANGESPCT # :CRDAYSNCLASTCOPY :CRDAYSNCLASTCOPY-IND, # :ICRUPDATEDPAGESPCT :ICRUPDATEDPAGESPCT-IND. # :ICRCHANGESPCT :ICRCHANGESPCT-IND, # :CRINDEXSIZE :CRINDEXSIZE-IND, # :RRTINSDELUPDPCT-IND, :RRTINSDELUPDPCT # :RRTUNCLUSTINSPCT-IND, :RRTUNCLUSTINSPCT # :RRTDISORGLOBPCT :RRTDISORGLOBPCT-IND, :RRTMASSDELLIMIT :RRTMASSDELLIMIT-IND, ``` ``` # :RRTINDREFLIMIT :RRTINDREFLIMIT-IND. :RRIINSERTDELETEPCT :RRIINSERTDELETEPCT-IND, # # :RRIAPPENDINSERTPCT :RRIAPPENDINSERTPCT-IND, # :RRIPSEUDODELETEPCT :RRIPSEUDODELETEPCT-IND, # :RRIMASSDELLIMIT :RRIMASSDELLIMIT-IND, # # :RRILEAFLIMIT :RRILEAFLIMIT-IND, :RRINUMLEVELSLIMIT :RRINUMLEVELSLIMIT-IND, # :SRTINSDELUPDPCT :SRTINSDELUPDPCT-IND, # :SRTINSDELUPDABS :SRTINSDELUPDABS-IND, # :SRTMASSDELLIMIT :SRTMASSDELLIMIT-IND, # :SRIINSDELUPDPCT :SRIINSDELUPDPCT-IND, # :SRIINSDELUPDABS :SRIINSDELUPDABS-IND, # :SRIMASSDELLIMIT :SRIMASSDELLIMIT-IND, # :EXTENTLIMIT-IND, :EXTENTLIMIT # :LASTSTATEMENT :LASTSTATEMENT-IND, # :RETURNCODE :RETURNCODE-IND, # : ERRORMSG :ERRORMSG-IND, # :IFCARETCODE-IND. :IFCARETCODE # :IFCARESCODE :IFCARESCODE-IND, # :XSBYTES-IND) :XSBYTES # END-EXEC. ``` ### DSNACCOR output # # # # # # # # # # # # # # # If DSNACCOR executes successfully, in addition to the output parameters described in "DSNACCOR option descriptions" on page 670, DSNACCOR returns two result sets. The first result set contains the results from IFI COMMAND calls that DSNACCOR makes. Table 125 shows the format of the first result set. Table 125. Result set row for first DSNACCOR result set | Column name | Data type | Contents | |-------------|-----------|------------------------------------| | RS_SEQUENCE | INTEGER | Sequence number of the output line | | RS DATA | CHAR(80) | A line of command output | The second result set contains DSNACCOR's recommendations. This result set contains one or more rows for a table space or index space. A nonpartitioned table space or nonpartitioning index space can have at most one row in the result set. A partitioned table space or partitioning index space can have at most one row for each partition. A table space, index space, or partition has a row in the result set if the following conditions are true: - If the *Criteria* input parameter contains a search condition, the search condition is true for the table space, index space, or partition. - DSNACCOR recommends at least one action for the table space, index space, or partition. Table 126 shows the columns of a result set row. #### # Table 126. Result set row for second DSNACCOR result set | # | Column name | Data type | Description | |--------------------|-------------|-----------|---| | # | DBNAME | CHAR(8) | Name of the database that contains the object. | | # | NAME | CHAR(8) | Table space or index space name. | | # | PARTITION | INTEGER | Data set number or partition number. | | #
#
| OBJECTTYPE | CHAR(2) | DB2 object type: TS for a table space IX for an index space | # Table 126. Result set row for second DSNACCOR result set (continued) | # | Column name | Data type | Description | |-------------------------|-----------------|-----------|--| | # | OBJECTSTATUS | CHAR(36) | Status of the object: | |
| | | ORPHANED, if the object is an index space with no
corresponding table space, or the object does not exist | | #
#
| | | If the object is in a restricted state, one of the following values: TS=restricted-state, if OBJECTTYPE is TS | | # | | | - IX=restricted-state, if OBJECTTYPE is IX | |
#
| | | restricted-state is one of the status codes that appear in DISPLAY DATABASE output. See Chapter 2 of DB2 Command Reference for details. | | #
#
#
| IMAGECOPY | CHAR(3) | COPY recommendation: If OBJECTTYPE is TS: FUL (full image copy), INC (incremental image copy), or NO If OBJECTTYPE is IX: YES or NO | | # | RUNSTATS | CHAR(3) | RUNSTATS recommendation: YES or NO. | | #
| EXTENTS | CHAR(3) | Whether the data sets for the object have exceeded
ExtentLimit: YES or NO. | | # | REORG | CHAR(3) | REORG recommendation: YES or NO. | | ########## | INEXCEPTTABLE | CHAR(40) | A string that contains one of the following values: Text that you specify in the QUERYTYPE column of the exception table. YES, if you put a row in the exception table for the object that this result set row represents, but you specify NULL in the QUERYTYPE column. NO, if the exception table exists but does not have a row for the object that this result set row represents. Null, if the exception table does not exist, or the <i>ChkLvl</i> input parameter does not include the value 4. | | #
#
| ASSOCIATEDTS | CHAR(8) | If OBJECTTYPE is IX and the <i>ChkLvl</i> input parameter includes the value 2, this value is the name of the table space that is associated with the index space. Otherwise this value is null. | | #
#
| COPYLASTTIME | TIMESTAMP | Timestamp of the last full image copy on the object. This value is null if COPY was never run, or the last COPY execution was terminated. | | #
#
| LOADRLASTTIME | TIMESTAMP | Timestamp of the last LOAD REPLACE on the object. NULL if LOAD REPLACE was never run, or the last LOAD REPLACE execution was terminated. | | #
#
| REBUILDLASTTIME | TIMESTAMP | Timestamp of the last REBUILD INDEX on the object. This value is null if REBUILD INDEX was never run, or if the last REBUILD INDEX execution was terminated. | | #
#
| CRUPDPGSPCT | INTEGER | If OBJECTTYPE is TS or IX and IMAGECOPY is YES, the ratio of distinct updated pages to preformatted pages, expressed as a percentage. Otherwise, this value is null. | | ########## | CRCPYCHGPCT | INTEGER | If OBJECTTYPE is TS and IMAGECOPY is YES, this value is the ratio of the number INSERTs, UPDATEs, and DELETEs since the last image copy to the total number of rows or LOBs in the table space or partition, expressed as a percentage. If OBJECTTYPE is IX and IMAGECOPY is YES, this value is the ratio of the number INSERTs and DELETEs since the last image copy to the total number of entries in the index space or partition, expressed as a percentage. Otherwise, this value is null. | # Table 126. Result set row for second DSNACCOR result set (continued) | # | Column name | Data type | Description | |-------------------------|-----------------|-----------|--| | #
#
| CRDAYSCELSTCPY | INTEGER | If OBJECTTYPE is TS or IX and IMAGECOPY is YES, the number of days since the last image copy. Otherwise, this value is null. | | #
#
| CRINDEXSIZE | INTEGER | If OBJECTTYPE is IX and IMAGECOPY is YES, the number of active pages in the index space or partition. Otherwise, this value is null. | | #
#
| REORGLASTTIME | TIMESTAMP | Timestamp of the last REORG on the object. This value is null if REORG was never run, or if the last REORG execution was terminated. | | #
#
#
| RRTINSDELUPDPCT | INTEGER | If OBJECTTYPE is TS and REORG is YES, the ratio of the sum of INSERTs, UPDATEs, and DELETEs since the last REORG to the total number of rows or LOBs in the table space or partition, expressed as a percentage. Otherwise, this value is null. | | #
#
| RRTUNCINSPCT | INTEGER | If OBJECTTYPE is TS and REORG is YES, the ratio of the number of unclustered INSERTs to the total number of rows or LOBs in the table space or partition, expressed as a percentage. Otherwise, this value is null. | | #
#
| RRTDISORGLOBPCT | INTEGER | If OBJECTTYPE is TS and REORG is YES, the ratio of the number of imperfectly chunked LOBs to the total number of rows or LOBs in the table space or partition, expressed as a percentage. Otherwise, this value is null. | | # # # # # # # | RRTMASSDELETE | INTEGER | If OBJECTTYPE is TS, REORG is YES, and the table space is a segmented table space or LOB table space, this value is the number of mass deletes since the last REORG or LOAD REPLACE. If OBJECTTYPE is TS, REORG is YES, and the table space is nonsegmented, this value is the number of dropped tables since the last REORG or LOAD REPLACE. Otherwise, this value is null. | | #
#
#
| RRTINDREF | INTEGER | If OBJECTTYPE is TS,
REORG is YES, the ratio of the total number of overflow records that were created since the last REORG or LOAD REPLACE to the total number of rows or LOBs in the table space or partition, expressed as a percentage. Otherwise, this value is null. | | #
#
| RRIINSDELPCT | INTEGER | If OBJECTTYPE is IX and REORG is YES, the ratio of the sum of INSERTs and DELETEs since the last REORG to the total number of index entries in the index space or partition, expressed as a percentage. Otherwise, this value is null. | | # # # # # # | RRIAPPINSPCT | INTEGER | If OBJECTTYPE is IX and REORG is YES, the ratio of the number of index entries that were inserted since the last REORG, REBUILD INDEX, or LOAD REPLACE and had a key value greater than the maximum key value in the index space or partition, to the number of index entries in the index space or partition, expressed as a percentage. Otherwise, this value is null. | | #
#
#
| RRIPSDDELPCT | INTEGER | If OBJECTTYPE is IX and REORG is YES, the ratio of the number of index entries that were pseudo-deleted since the last REORG, REBUILD INDEX, or LOAD REPLACE to the number of index entries in the index space or partition, expressed as a percentage. Otherwise, this value is null. | # Table 126. Result set row for second DSNACCOR result set (continued) | # | Column name | Data type | Description | |------------------------------|---------------|-----------|---| | #
#
| RRIMASSDELETE | INTEGER | If OBJECTTYPE is IX and REORG is YES, the number of mass deletes from the index space or partition since the last REORG, REBUILD, or LOAD REPLACE. Otherwise, this value is null. | | # # # # # # | RRILEAF | INTEGER | If OBJECTTYPE is IX and REORG is YES, the ratio of the number of index page splits that occurred since the last REORG, REBUILD INDEX, or LOAD REPLACE in which the higher part of the split page was far from the location of the original page, to the total number of active pages in the index space or partition, expressed as a percentage. Otherwise, this value is null. | | #
#
| RRINUMLEVELS | INTEGER | If OBJECTTYPE is IX and REORG is YES, the number of levels in the index tree that were added or removed since the last REORG, REBUILD INDEX, or LOAD REPLACE. Otherwise, this value is null. | | #
#
| STATSLASTTIME | TIMESTAMP | Timestamp of the last RUNSTATS on the object. This value is null if RUNSTATS was never run, or if the last RUNSTATS execution was terminated. | | #
#
#
#
| SRTINSDELPCT | INTEGER | If OBJECTTYPE is TS and RUNSTATS is YES, the ratio of the number INSERTs, UPDATEs, and DELETEs since the last RUNSTATS on a table space or partition, to the total number of rows or LOBs in the table space or partition, expressed as a percentage. Otherwise, this value is null. | | #
#
| SRTINSDELABS | INTEGER | If OBJECTTYPE is TS and RUNSTATS is YES, the number INSERTs, UPDATEs, and DELETEs since the last RUNSTATS on a table space or partition. Otherwise, this value is null. | | #
#
| SRTMASSDELETE | INTEGER | If OBJECTTYPE is TS and RUNSTATS is YES, the number of mass deletes from the table space or partition since the last REORG or LOAD REPLACE. Otherwise, this value is null. | | #
#
#
| SRIINSDELPCT | INTEGER | If OBJECTTYPE is IX and RUNSTATS is YES, the ratio of the number INSERTs and DELETEs since the last RUNSTATS on the index space or partition, to the total number of index entries in the index space or partition, expressed as a percentage. Otherwise, this value is null. | | #
#
| SRIINSDELABS | INTEGER | If OBJECTTYPE is IX and RUNSTATS is YES, the number INSERTs and DELETEs since the last RUNSTATS on the index space or partition. Otherwise, this value is null. | | #
#
| SRIMASSDELETE | INTEGER | If OBJECTTYPE is IX and RUNSTATS is YES, the number of mass deletes from the index space or partition since the last REORG, REBUILD INDEX, or LOAD REPLACE. Otherwise, this value is null. | | #
#
| TOTALEXTENTS | SMALLINT | If EXTENTS is YES, the number of physical extents in the table space, index space, or partition. Otherwise, this value is null. | ### Appendix C. Resetting an advisory or restrictive status DB2 sets a restrictive or advisory status on an object to control access and help ensure data integrity. This appendix outlines the restrictive and non-restrictive object states that affect utilities, and the steps required to correct each status for a particular object. Use the DISPLAY DATABASE command to display the current status for an object. The following states are described in this section: - "Auxiliary CHECK-pending status" - "Auxiliary warning status" - "CHECK-pending status" on page 688 - "COPY-pending status" on page 689 - "Group buffer pool RECOVER-pending status" on page 689 - "Informational COPY-pending status" on page 690 - "REBUILD-pending status" on page 690 - "RECOVER-pending status" on page 691 - "REFRESH-pending status" on page 692 - "REORG-pending status" on page 692 - "Restart pending status" on page 693 ### **Auxiliary CHECK-pending status** The auxiliary CHECK-pending restrictive status is set on when at least one base table LOB column error is detected and not invalidated as a result of running CHECK DATA AUXERROR REPORT. Refer to Table 127 for information about resetting the auxiliary CHECK-pending status. Table 127. Resetting auxiliary CHECK-pending status | | Status | Abbreviation | Object Affected | Corrective Action | Notes | |---|--------------------------------|--------------|------------------|---|-------| | # | Auxiliary
CHECK-
pending | ACHKP | base table space | Update or delete invalid LOBs using SQL. Run the CHECK DATA utility with the appropriate SCOPE option to verify the validity of LOBs and reset ACHKP status. | 1 | | | | | | You can use the REPAIR utility followed by CHECK DATA to reset the ACHKP status, but use caution. | | #### Notes: 1. A base table space in the ACHKP status is unavailable for processing by SQL. ### **Auxiliary warning status** Auxiliary warning (AUXW) status is set on when at least one base table LOB column has an invalidated LOB as a result of running CHECK DATA AUXERROR INVALIDATE. An attempt to retrieve an invalidated LOB results in a -904 SQL return code. The RECOVER utility also sets AUXW status if it finds an invalid LOB column. Invalid LOB columns might result from the following actions (all three must apply): - 1. LOB table space was defined with LOG NO. - 2. LOB table space was recovered. - 3. LOB was updated since the last image copy. Refer to Table 128 for information about resetting the auxiliary warning status. Table 128. Resetting auxiliary warning status | Status | Abbreviation | Object Affected | Corrective Action | Notes | |-----------|--------------|------------------|--|-------| | Auxiliary | AUXW | Base table space | Update or delete invalid LOBs using SQL. | 1,2,3 | | warning | | | Run CHECK DATA utility to verify the validity
of LOBs and reset AUXW status. | | | | | LOB table space | Update or delete invalid LOBs using SQL. | 1 | | | | | Run CHECK LOB utility to verify the validity
of LOBs and reset AUXW status. | | | | | | Alternatively, you can use the REPAIR utility to set NOLOBCHKP. Be aware that using the REPAIR utility to delete invalid LOBs might cause the base table and the index on the auxiliary table to reference invalid LOBs. | | #### Notes: - 1. A base table space or LOB table space in the AUXW status is available for processing by SQL, even though it contains invalid LOBs. However, an attempt to retrieve an invalid LOB results in a -904 SQL return code. - 2. DB2 can access all rows of a base table space that are in the AUXW status. SQL can update the invalid LOB column and delete base table rows, but the value of the LOB column cannot be retrieved. If DB2 attempts to access an invalid LOB column, a -904 SQL code is returned. The AUXW status remains on the base table space even when SQL deletes or updates the last invalid LOB column. - 3. If CHECK DATA AUXERROR REPORT encounters only invalid LOB columns and no other LOB column errors, the base table space is set to auxiliary warning status. ### **CHECK-pending status** The CHECK-pending restrictive status indicates that an object might be in an inconsistent state and must be checked. The following utilities set the CHECK-pending status on a table space if referential integrity constraints are encountered: - LOAD with ENFORCE NO - · RECOVER to a point-in-time - CHECK LOB The CHECK-pending status can also affect a base table space or a LOB table space. Refer to Table 129 on page 689 for information about resetting the CHECK-pending status. Table 129. Resetting CHECK-pending status | Status | Abbreviation | Object Affected | Corrective Action | Notes | |-------------------|--------------|---
---|-------| | CHECK-
pending | CHKP | Table space, base table space | Check and correct referential integrity constraints using the CHECK DATA utility. | | | | | | If a table space is in both REORG-pending and CHECK pending status (or auxiliary CHECK-pending status), run REORG first and then CHECK DATA to clear the respective states. | | | | | Partitioning index, | 1. Run CHECK INDEX on the index. | 1 | | | | nonpartitioning index, index on the auxiliary table | If any errors are found, use the REBUILD
INDEX utility to rebuild the index from
existing data. | | | | | LOB table space | Use the CHECK LOB utility to check the LOB table space. If any errors are found: | | | | | | Correct any defects found in the LOB table
space using the REPAIR utility. | | | | | | Run CHECK LOB again to reset the
CHECK-pending status. | | | | | | See Table 128 on page 688 if an AUXW
status exists. | | #### Notes: 1. An index might be placed in the CHECK-pending status if you recovered an index to a specific RBA or LRSN from a copy and applied the log records, but you did not recover the table space in the same list. The CHECK-pending status can also be placed on an index if you specified the table space and the index in the same list, but the RECOVER point-in-time was not a QUIESCE or COPY SHRLEVEL REFERENCE point. # **COPY-pending status** The COPY-pending restrictive status indicates that the affected object must be copied. Refer to Table 130 for information about resetting the COPY-pending status. Table 130. Resetting COPY-pending status | Status | Abbreviation | Object Affected | Corrective Action | Notes | |------------------|--------------|------------------------------------|--|-------| | COPY-
pending | COPY | table space, table space partition | Take an image copy of the affected object. | | # **Group buffer pool RECOVER-pending status** The group buffer pool RECOVER-pending status is set on when a coupling facility crashes with pages that were not externalized. The affected object must be recovered. Refer to Table 131 on page 690 for information about resetting the group buffer pool RECOVER-pending status. Table 131. Resetting group buffer pool RECOVER-pending status | Status | Abbreviation | Object Affected | Corrective Action | Notes | |-----------------------------------|--------------|-----------------|--|-------| | Group buffer pool RECOVER-pending | GRECP | object | Recover the object, or use START DATABASE to recover the object. | | ### **Informational COPY-pending status** The informational COPY-pending advisory status indicates that the affected object should be copied. Refer to Table 132 for information about resetting the informational COPY-pending status. Table 132. Resetting informational COPY-pending status | Status | Abbreviation | Object Affected | Corrective Action | Notes | |-----------------------------------|--------------|--|--------------------------|-------| | Informational
COPY-
pending | ICOPY | Partitioning index,
nonpartitioning index,
index on the auxiliary
table | Copy the affected index. | | ### **REBUILD-pending status** The REBUILD-pending (RBDP) restrictive status indicates that the affected index or index partition is broken and must be rebuilt from the data. Refer to Table 133 for information about resetting the REBUILD-pending status. Table 133. Resetting REBUILD-pending status | | Status | Abbreviation | Object Affected | Corrective Action | Notes | |---|---------------------|--------------|---|---|-------| | • | REBUILD-
pending | RBDP | physical or logical index partition | Run the REBUILD utility on the affected index partition. | | | | | RBDP* | logical partitions of nonpartitioning indexes | Run REBUILD INDEX PART or RECOVER utility on the affected logical partitions. | 1 | | | | PSRBD | nonpartitioning index, index on the auxiliary table | Run REBUILD INDEX ALL, the RECOVER utility, or run REBUILD INDEX listing all indexes in the affected index space. | | Table 133. Resetting REBUILD-pending status (continued) | Status | Abbreviation | Object Affected | Corrective Action | Notes | |--------|--------------|-----------------|---|-------| | | | | The following actions also reset the REBUILD-pending status: | | | | | | LOAD REPLACE the table space or partition. | | | | | | REPAIR SET INDEX with NORBDPEND on
the index partition. Be aware that this does
not correct the data inconsistency in the index
partition. Use CHECK INDEX instead of
REPAIR to verify referential integrity
constraints. | | | | | | Start the database containing the index space
with ACCESS FORCE. Be aware that this
does not correct the data inconsistency in the
index partition. | | | | | | Run REORG INDEX SORTDATA on the
affected index. | | #### Notes: 1. The entire nonpartitioning index is inaccessible until you reset the RBDP* status. ### **RECOVER-pending status** The RECOVER-pending restrictive status indicates that a table space or table space partition is broken and must be recovered. Refer to Table 134 for information about resetting the RECOVER-pending status. Table 134. Resetting RECOVER-pending status | Status | Abbreviation | Object Affected | Corrective Action | Notes | |---------------------|--------------|------------------------------|--|-------| | RECOVER-
pending | RECP | table space | Run the RECOVER utility on the affected object. | | | | | Table space partition | Recover the partition. | | | | | Index on the auxiliary table | Correct the RECOVER-pending status using one of the following utilities: REBUILD INDEX RECOVER INDEX REORG INDEX SORTDATA | | | | | Index space | In a coexistence situation, you might have an index space set in RECP status by a Version 5 subsystem that is visible on a Version 6 subsystem. Likewise, you might have an index space set in RBDP, RBDP*, or PSRBDP status by a Version 6 subsystem that is visible on a Version 5 subsystem. In either situation, run one of the following utilities on the affected index space to reset the pending status: • REBUILD INDEX • RECOVER INDEX • REORG INDEX SORTDATA | | Table 134. Resetting RECOVER-pending status (continued) | Status | Abbreviation | Object Affected | Corrective Action | Notes | | |--------|--------------|-----------------|--|-------|--| | | | | The following actions also reset the RECOVER-pending status: | | | | | | | LOAD REPLACE the table space or partition. | | | | | | | REPAIR SET TABLESPACE or INDEX with
NORCVRPEND on table space or partition. Be aware that this does not correct the data
inconsistency in the table space or partition. | | | | | | | Start the database containing the table space
or index space with ACCESS FORCE. Be
aware that this does not correct the data
inconsistency in the table space or partition. | | | ### **REFRESH-pending status** Whenever DB2 marks an object in refresh-pending (REFP) status, it also puts the object in RECOVER-pending (RECP) or REBUILD-pending (RBDP or PSRBD). If a user-defined table space is in refresh-pending (REFP) status, you can replace the data using LOAD REPLACE. At the successful completion of the RECOVER and LOAD REPLACE job, both (REFP and RECP or REFP and RBDP or PSRBD) states will be reset. ### **REORG-pending status** The REORG-pending restrictive status indicates that a table space partition is broken and must be reorganized. Refer to Table 135 for information about resetting the REORG-pending status. Table 135. Resetting REORG-pending status | Status | Abbreviation | Object Affected | Corrective Action | | |--------------------------|--------------|-------------------------|---|-----| | REORG- REORP table space | | table space | Perform one of the following actions: 1,2, | | | pending | | | LOAD REPLACE the entire table space. | 3,4 | | | | | Run the REORG TABLESPACE utility with
SHRLEVEL NONE. | | | | | | If a table space is in both REORG-pending and CHECK-pending status (or auxiliary CHECK-pending status), run REORG first and then CHECK DATA to clear the respective states. | | | | | | Run REORG PARTm:n SHRLEVEL
NONE. | | | REORG- | REORP | partitioned table space | For row lengths <= 32KB: | | | pending | | | Run REORG TABLESPACE SHRLEVEL
NONE SORTDATA. | | | | | | For row lengths > 32KB: | | | | | | 1. Run REORG TABLESPACE UNLOAD ONLY. | | | | | | Run LOAD TABLESPACE FORMAT
UNLOAD. | | Table 135. Resetting REORG-pending status (continued) | Status Abbreviation Object Affected Corrective Action | Notes | |---|-------| |---|-------| #### Notes: - 1. Consider running COPY after resetting the REORP status. Be aware that you can only use an image copy that was created before turning off the REORP status if you are performing a point-in-time recovery. - 2. You cannot run SELECT, INSERT, DELETE, or UPDATE on data in a table space that is in REORP status; this includes access through a partitioning or nonpartitioning index. The only SQL access that is allowed is DROP TABLESPACE. - 3. The START DATABASE ACCESS FORCE command does not remove the REORP status from an object. - 4. You must allocate a discard data set (SYSDISC) or specify DISCARDDN if the last partition is in REORP. ### Restart pending status The restart pending status is set on if an object has back-out work pending at the end of DB2 restart. Refer to Table 136 for information about resetting the restart pending status. Table 136. Resetting restart pending status | Status | Abbreviation | Object Affected | Corrective Action | Notes | |-----------------|--------------|---|---|-------| | Restart pending | RESTP | table space, table space
partitions, index spaces,
and physical index space
partitions | Objects in the RESTP status remain unavailable until back-out work is complete, or until restart is canceled and a conditional restart or cold start is performed in its place. See Part 4 (Volume 1) of DB2 Administration Guide for information about the RESTP restrictive status. | 1,2,3 | - 1. Delay running REORG TABLESPACE SHRLEVEL CHANGE until all RESTP statuses are reset. - 2. You cannot use LOAD REPLACE on an object that is in the RESTP status. - 3. Utility activity against RESTP page sets or partitions is not allowed. Any attempt to access a RESTP page set or partition terminates with return code 8. # Appendix D. How to run sample programs DSNTIAUL, DSNTIAD, and DSNTEP2 DB2 provides three sample programs that many users find helpful as productivity aids. These programs are shipped as source code, so you can modify them to meet your needs. The programs are: **DSNTIAUL** The sample unload program. This program, which is written in assembler language, unloads some or all rows from up to 100 DB2 tables. With DSNTIAUL, you can unload data of any DB2 built-in data type or distinct type. You can unload up to 32KB of data from a LOB column. DSNTIAUL unloads the rows in a form that is compatible with the LOAD utility and generates utility control statements for LOAD. DSNTIAUL also lets you execute any SQL non-SELECT statement that can be executed dynamically. **DSNTIAD** A sample dynamic SQL program in assembler language. With this program, you can execute any SQL statement that can be executed dynamically, except a SELECT statement. **DSNTEP2** A sample dynamic SQL program in the PL/I language. With this program, you can execute any SQL statement that can be executed dynamically. You can use the source version of DSNTEP2 and modify it to meet your needs, or, if you do not have a PL/I compiler at your installation, you can use the object code version of DSNTEP2. Because these three programs also accept the static SQL statements CONNECT, SET CONNECTION, and RELEASE, you can use the programs to access DB2 tables at remote locations. DSNTIAUL and DSNTIAD are shipped only as source code, so you must precompile, assemble, link, and bind them before you can use them. If you want to use the source code version of DSNTEP2, you must precompile, compile, link and bind it. You need to bind the object code version of DSNTEP2 before you can use it. Usually, your system administrator prepares the programs as part of the installation process. Table 137 indicates which installation job prepares each sample program. All installation jobs are in data set DSN710.SDSNSAMP. Table 137. Jobs that prepare DSNTIAUL, DSNTIAD, and DSNTEP2 | Program name | Program preparation job | |------------------|-------------------------| | DSNTIAUL | DSNTEJ2A | | DSNTIAD | DSNTIJTM | | DSNTEP2 (source) | DSNTEJ1P | | DSNTEP2 (object) | DSNTEJ1L | To run the sample programs, use the DSN RUN command, which is described in detail in Chapter 2 of *DB2 Command Reference*. Table 138 on page 696 lists the load module name and plan name you must specify, and the parameters you can specify when you run each program. See the following sections for the meaning of each parameter. © Copyright IBM Corp. 1983, 2002 **695** #### Running DSNTIAUL, DSNTIAD, and DSNTEP2 Table 138. DSN RUN option values for DSNTIAUL, DSNTIAD, and DSNTEP2 | Program name | Load module | Plan | Parameters | |--------------|-------------|----------|---| | DSNTIAUL | DSNTIAUL | DSNTIB71 | SQL | | DSNTIAD | DSNTIAD | DSNTIA71 | RC0
SQLTERM(termchar) | | DSNTEP2 | DSNTEP2 | DSNTEP71 | ALIGN(MID)
or ALIGN(LHS)
NOMIXED or MIXED
SQLTERM(<i>termchar</i>) | The remainder of this appendix contains the following information about running each program: - · Descriptions of the input parameters - Data sets you must allocate before you run the program - Return codes from the program - Examples of invocation See the sample jobs listed in Table 137 on page 695 for a working example of each program. ### **Running DSNTIAUL** This section contains information that you need when you run DSNTIAUL, including parameters, data sets, return codes, and invocation examples. DSNTIAUL parameters: DSNTIAUL accepts one parameter, SQL. If you specify this parameter, your input data set contains one or more complete SQL statements. each of which ends with a semi-colon. You can include any SQL statement that can be executed dynamically in your input data set. In addition, you can include the static SQL statements CONNECT, SET CONNECTION, or RELEASE. The maximum length for a statement is 32765 bytes. DSNTIAUL uses the SELECT statements to determine which tables to unload and dynamically executes all other statements except CONNECT, SET CONNECTION, and RELEASE. DSNTIAUL executes CONNECT, SET CONNECTION, and RELEASE statically to connect to remote locations. If you do not specify the SQL parameter, your input data set must contain one or more single-line statements (without a semi-colon) that use the following syntax: table or view name [WHERE conditions] [ORDER BY columns] Each input statement must be a valid SQL SELECT statement with the clause SELECT * FROM omitted and with no ending semi-colon. DSNTIAUL generates a SELECT statement for each input statement by appending your input line to SELECT * FROM, then uses the result to determine which tables to unload. For this input format, the text for each table specification can be a maximum of 72 bytes and must not span multiple lines. For both input formats, you can specify SELECT statements that join two or more tables or select specific columns from a table. If you specify columns, you will need to modify the LOAD statement that DSNTIAUL generates. #### DSNTIAUL data sets: Data set Description | SYSIN | Input data set. See <i>DSNTIAUL parameters</i> for information on the contents of the input data. | | | |----------|---|--|--| | | You cannot enter comments in DSNTIAUL input. | | | | | The record length for the input data set must be at least 72 bytes. DSNTIAUL reads only the first 72 bytes of each record. | | | | SYSPRINT | Output data set. DSNTIAUL writes informational and error messages in this data set. | | | | | The record length for the SYSPRINT data set is 121 bytes. | | | | SYSPUNCH | Output data set. DSNTIAUL writes the LOAD utility control statements in this data set. | | | | SYSRECnn | Output data sets. The value <i>nn</i> ranges from 00 to 99. You can have a maximum of 100 output data sets for a single execution of DSNTIAUL. Each data set contains the data unloaded when DSNTIAUL processes a SELECT statement from the input data set. Therefore, the number of output data sets must match the number of SELECT statements (if you specify parameter SQL) or table specifications in your input data set. | | | Define all data sets as sequential data sets. You can specify the record length and block size of the SYSPUNCH and SYSRECnn data sets. The maximum record length for the SYSPUNCH and SYSRECnn data sets is 32760 bytes. ## **DSNTIAUL** return codes: | Return code | Meaning | |-------------|---| | 0 | Successful completion. | | 4 | An SQL statement received a warning code. If the SQL statement was a SELECT statement, DB2 did not perform the associated
unload operation. | | 8 | An SQL statement received an error code. If the SQL statement was a SELECT statement, DB2 did not perform the associated unload operation. | | 12 | DSNTIAUL could not open a data set, an SQL statement returned a severe error code (-8nn or -9nn), or an error occurred in the SQL message formatting routine. | **Examples of DSNTIAUL invocation:** Suppose you want to unload the rows for department D01 from the project table. You can fit the table specification on one line, and you do not want to execute any non-SELECT statements, so you do not need the SQL parameter. Your invocation looks like this: ``` //UNLOAD EXEC PGM=IKJEFT01,DYNAMNBR=20 //SYSTSPRT DD SYSOUT=* //SYSTSIN DD DSN SYSTEM(DSN) RUN PROGRAM(DSNTIAUL) PLAN(DSNTIB71) - LIB('DSN710.RUNLIB.LOAD') //SYSPRINT DD SYSOUT=* //SYSUDUMP DD SYSOUT=* //SYSREC00 DD DSN=DSN8UNLD.SYSREC00, UNIT=SYSDA, SPACE=(32760, (1000,500)), DISP=(,CATLG), // VOL=SER=SCR03 //SYSPUNCH DD DSN=DSN8UNLD.SYSPUNCH, UNIT=SYSDA, SPACE=(800, (15, 15)), DISP=(, CATLG), // // VOL=SER=SCR03, RECFM=FB, LRECL=120, BLKSIZE=1200 //SYSIN DD * DSN8710.PROJ WHERE DEPTNO='D01' ``` Figure 52. DSNTIAUL Invocation without the SQL parameter If you want to obtain the LOAD utility control statements for loading rows into a table, but you do not want to unload the rows, you can set the data set names for the SYSRECnn data sets to DUMMY. For example, to obtain the utility control statements for loading rows into the department table, you invoke DSNTIAUL like this: ``` //UNLOAD EXEC PGM=IKJEFT01, DYNAMNBR=20 //SYSTSPRT DD SYSOUT=* //SYSTSIN DD * DSN SYSTEM(DSN) RUN PROGRAM(DSNTIAUL) PLAN(DSNTIB71) - LIB('DSN710.RUNLIB.LOAD') //SYSPRINT DD SYSOUT=* //SYSUDUMP DD SYSOUT=* //SYSREC00 DD DUMMY //SYSPUNCH DD DSN=DSN8UNLD.SYSPUNCH, UNIT=SYSDA, SPACE=(800, (15, 15)), DISP=(, CATLG), // // VOL=SER=SCR03, RECFM=FB, LRECL=120, BLKSIZE=1200 //SYSIN DSN8710.DEPT ``` Figure 53. DSNTIAUL Invocation to obtain LOAD control statements Now suppose that you also want to use DSNTIAUL to do these things: - Unload all rows from the project table - Unload only rows from the employee table for employees in departments with department numbers that begin with D, and order the unloaded rows by employee number - Lock both tables in share mode before you unload them For these activities, you must specify the SQL parameter when you run DSNTIAUL. Your DSNTIAUL invocation looks like this: ``` //UNLOAD EXEC PGM=IKJEFT01.DYNAMNBR=20 //SYSTSPRT DD SYSOUT=* //SYSTSIN DD DSN SYSTEM(DSN) RUN PROGRAM(DSNTIAUL) PLAN(DSNTIB71) PARMS('SQL') - LIB('DSN710.RUNLIB.LOAD') //SYSPRINT DD SYSOUT=* //SYSUDUMP DD SYSOUT=* //SYSREC00 DD DSN=DSN8UNLD.SYSREC00, UNIT=SYSDA, SPACE=(32760, (1000, 500)), DISP=(,CATLG), // VOL=SER=SCR03 //SYSREC01 DD DSN=DSN8UNLD.SYSREC01, UNIT=SYSDA, SPACE=(32760,(1000,500)), DISP=(,CATLG), // // VOL=SER=SCR03 //SYSPUNCH DD DSN=DSN8UNLD.SYSPUNCH, UNIT=SYSDA, SPACE=(800, (15, 15)), DISP=(, CATLG), VOL=SER=SCR03, RECFM=FB, LRECL=120, BLKSIZE=1200 //SYSIN DD * LOCK TABLE DSN8710.EMP IN SHARE MODE; LOCK TABLE DSN8710.PROJ IN SHARE MODE; SELECT * FROM DSN8710.PROJ; SELECT * FROM DSN8710.EMP WHERE WORKDEPT LIKE 'D%' ORDER BY EMPNO; ``` Figure 54. DSNTIAUL Invocation with the SQL parameter # Running DSNTIAD This section contains information that you need when you run DSNTIAD, including parameters, data sets, return codes, and invocation examples. #### **DSNTIAD** parameters: ## RC₀ If you specify this parameter, DSNTIAD ends with return code 0, even if the program encounters SQL errors. If you do not specify RC0, DSNTIAD ends with a return code that reflects the severity of the errors that occur. Without RC0, DSNTIAD terminates if more than 10 SQL errors occur during a single execution. ### **SQLTERM**(termchar) Specify this parameter to indicate the character that you use to end each SQL statement. You can use any special character except one of those listed in Table 139. SQLTERM(;) is the default. Table 139. Invalid special characters for the SQL terminator | Name | Character | Hexadecimal representation | | |-------------------|-----------|----------------------------|--| | blank | | X'40' | | | comma | , | X'6B' | | | double quote | II | X'7F' | | | left parenthesis | (| X'4D' | | | right parenthesis |) | X'5D' | | | single quote | 1 | X'7D' | | | underscore | | X'6D' | | Use a character other than a semicolon if you plan to execute a statement that contains embedded semicolons. For example, suppose you specify the parameter SQLTERM(#) to indicate that the character # is the statement terminator. Then a CREATE TRIGGER statement with embedded semicolons looks like this: ``` CREATE TRIGGER NEW HIRE AFTER INSERT ON EMP FOR EACH ROW MODE DB2SQL BEGIN ATOMIC UPDATE COMPANY STATS SET NBEMP = NBEMP + 1; ``` Be careful to choose a character for the statement terminator that is not used within the statement. #### **DSNTIAD** data sets: | Data Set | Description | |----------|--| | SYSIN | Input data set. In this data set, you can enter any number of non-SELECT SQL statements, each terminated with a semi-colon. A statement can span multiple lines, but DSNTIAD reads only the first 72 bytes of each line. | | | You cannot enter comments in DSNTIAD input. | | SYSPRINT | Output data set. DSNTIAD writes informational and error messages in this data set. DSNTIAD sets the record length of this data set to 121 and the block size to 1210. | Define all data sets as sequential data sets. ## DSNTIAD return codes: | Return code | Meaning | | | | |-------------|---|--|--|--| | 0 | Successful completion, or the user specified parameter RC0. | | | | | 4 | An SQL statement received a warning code. | | | | | 8 | An SQL statement received an error code. | | | | | 12 | DSNTIAD could not open a data set, the length of an SQL statement was more than 32 760 bytes, an SQL statement returned a severe error code (-8nn or -9nn), or an error occurred in the SQL message formatting routine. | | | | Example of DSNTIAD invocation: Suppose you want to execute 20 UPDATE statements, and you do not want DSNTIAD to terminate if more than 10 errors occur. Your invocation looks like this: # **Running DSNTEP2** This section contains information that you need when you run DSNTEP2, including parameters, data sets, return codes, and invocation examples. ### DSNTEP2 parameters: ### **Parameter** Description ## ALIGN(MID) or ALIGN(LHS) If you want your DSNTEP2 output centered, specify ALIGN(MID). If you want the output left-aligned, choose ALIGN(LHS). The default is ALIGN(MID). ### **NOMIXED or MIXED** If your input to DSNTEP2 contains any DBCS characters, specify MIXED. If your input contains no DBCS characters, specify NOMIXED. The default is NOMIXED. ## SQLTERM(termchar) Specify this parameter to indicate the character that you use to end each SQL statement. You can use any character *except* one of those listed in Table 139 on page 699. SQLTERM(;) is the default. Use a character other than a semicolon if you plan to execute a statement that contains embedded semicolons. For example, suppose you specify the parameter SQLTERM(#) to indicate that the character # is the statement terminator. Then a CREATE TRIGGER statement with embedded semicolons looks like this: CREATE TRIGGER NEW_HIRE AFTER INSERT ON EMP FOR EACH ROW MODE DB2SQL BEGIN ATOMIC EMP END#t add a CREATE TRIGGER statement that has embedded semicolons. You can use the default SQLTERM value, which is a semicolon, for all of the existing SQL statements. Before you execute the CREATE TRIGGER statement, include the --#SET TERMINATOR # control statement to change the SQL terminator to the character #: ``` SELECT * FROM DEPT; SELECT * FROM ACT; SELECT * FROM EMPPROJACT; SELECT * FROM PROJ: SELECT * FROM PROJACT; --#SET TERMINATOR # CREATE TRIGGER NEW HIRE AFTER INSERT ON EMP FOR EACH ROW MODE DB2SOL BEGIN ATOMIC UPDATE COMPANY_STATS SET NBEMP = NBEMP + 1; ``` See the discussion of the SYSIN data set for more information on the --#SET control statement. #### DSNTEP2 data sets: #### **Data Set** Description ### **SYSIN** Input data set. In this data set, you can enter any number of SQL statements, each terminated with a semi-colon. A statement can span multiple lines, but DSNTEP2 reads only the first 72 bytes of each line. You can enter comments in DSNTEP2 input with an asterisk (*) in column 1 or two hyphens (--) anywhere on a line. Text that follows the asterisk is considered to be comment text. Text that follows two hyphens can be comment text or a control statement. Comments and control statements cannot span lines. You can enter a number of control statements in the DSNTEP2 input data set. Those control statements are of the form ``` --#SET control-option value ``` The control options are: #### **TERMINATOR** The SQL statement terminator. value is any single-byte character other than one of those listed in Table 139 on page 699. The default is the value of the SQLTERM parameter. ### **ROWS FETCH** The number of rows to be fetched from the result table. value is a numeric literal between -1 and the number of rows in the result table. -1 means that all rows are to be fetched. The default is -1. ### **ROWS OUT** The number of fetched rows to be sent to the output data set. value is a numeric literal between -1 and the number of fetched rows. -1 means that all fetched rows are to be sent to the output data set. The default is -1. SYSPRINT Output data set. DSNTEP2 writes informational and error messages in this data set. DSNTEP2 writes output records of no more than 133 bytes. Define
all data sets as sequential data sets. #### DSNTEP2 return codes: | Return code | Meaning | | |-------------|--|--| | 0 | Successful completion. | | | 4 | An SQL statement received a warning code. | | | 8 | An SQL statement received an error code. | | | 12 | The length of an SQL statement was more than 32 760 bytes, an SQL statement returned a severe error code (-8nn or -9nn), or an error occurred in the SQL message formatting routine. | | Example of DSNTEP2 invocation: Suppose you want to use DSNTEP2 to execute SQL SELECT statements that might contain DBCS characters. You also want your output left-aligned. Your invocation looks like this: ``` //RUNTEP2 EXEC PGM=IKJEFT01,DYNAMNBR=20 //SYSTSPRT DD SYSOUT=* //SYSTSIN DD * DSN SYSTEM(DSN) RUN PROGRAM(DSNTEP2) PLAN(DSNTEP71) PARMS('/ALIGN(LHS) MIXED') - LIB('DSN710.RUNLIB.LOAD') //SYSPRINT DD SYSOUT=* //SYSUDUMP DD SYSOUT=* //SYSIN DD * SELECT * FROM DSN8710.PROJ; ``` Figure 56. DSNTEP2 Invocation with the ALIGN(LHS) and MIXED parameters # Appendix E. DB2 utilities packaging DB2 Version 7 provides utilities in various packages. Core utilities are included with DB2. Other utilities are available in three separate products. All DB2 utilities operate on catalog, directory and sample objects: without requiring any additional products. The core utilities include: - CATMAINT - DIAGNOSE - LISTDEF - OPTIONS - QUIESCE - REPAIR - REPORT - TEMPLATE - · all standalone utilities ### The DB2 utility products are: - 5655-E63: DB2 Operational Utilities (FMID JDB771K) - COPY - EXEC SQL - LOAD - REBUILD INDEX - RECOVER - REORG INDEX - REORG TABLESPACE - RUNSTATS - STOSPACE - UNLOAD - 5655-E62: DB2 Diagnostic and Recovery Utilities (FMID JDB771M) - CHECK DATA - CHECK INDEX - CHECK LOB - COPY - COPYTOCOPY - MERGECOPY - MODIFY RECOVERY - MODIFY STATISTICS - REBUILD INDEX - RECOVER - 5697-E98: DB2 Utilities Suite (FMIDs JDB771K and JDB771M) - CHECK DATA - CHECK INDEX - CHECK LOB - COPY - COPYTOCOPY - EXEC SQL - LOAD - MERGECOPY - MODIFY RECOVERY - MODIFY STATISTICS - REBUILD INDEX - RECOVER - REORG INDEX - REORG TABLESPACE - RUNSTATS - STOSPACE - UNLOAD # SMP/E jobs for DB2 utility products To load the DB2 utility products, use System Modification Program Extended (SMP/E). SMP/E processes the installation tapes or cartridges and creates DB2 distribution target libraries. Several jobs are provided that invoke SMP/E. These jobs are on the tape or cartridge you received with the utility product. The job prologues in these jobs contain directions on how to tailor the job for your site. Follow these directions carefully to ensure that your DB2 for OS/390 and z/OS SMP/E process functions correctly. To copy the jobs from the tapes submit the copy job listed in the DB2 Program Directory. # **Installing DB2 Operational Utilities** The SMP/E RECEIVE job, DSNRECVK, loads the DB2 Operational Utilities program modules, macros, and procedures into temporary data sets (SMPTLIBs). If this job fails or abends, correct the problem and rerun the job. Use job DSNRECV1 described in DB2 Installation Guide as a guide to help you with this job. The SMP/E APPLY job, DSNAPPLK, copies and link-edits the DB2 program modules, macros, and procedures into the DB2 target libraries. Use job DSNAPPL1 described in DB2 Installation Guide as a guide to help you with this job. The SMP/E ACCEPT job, DSNACCPK, copies the DB2 Operational Utility program modules, macros, and procedures into the DB2 distribution libraries. Use job DSNACEP1 described in DB2 Installation Guide as a guide to help you with this job. # Installing DB2 Diagnostic & Recovery Utilities The SMP/E RECEIVE job, DSNRECVM, loads the DB2 Diagnostic and Recovery Utilities program modules, macros, and procedures into temporary data sets (SMPTLIBs). If this job fails or abends, correct the problem and rerun the job. Use job DSNRECV1 described in DB2 Installation Guide as a guide to help you with this job. The SMP/E APPLY job, DSNAPPLM, copies and link-edits the DB2 Diagnostic and Recovery Utilities program modules, macros, and procedures into the DB2 target libraries. Use job DSNAPPL1 described in DB2 Installation Guide as a guide to help you with this job. The SMP/E ACCEPT job, DSNACCPM, copies the DB2 Diagnostic and Recovery Utilities program modules, macros, and procedures into the DB2 distribution libraries. Use job DSNACEP1 described in DB2 Installation Guide as a guide to help you with this job. # **Installing DB2 Utilities Suite** The SMP/E RECEIVE job, DSNRECVS, loads the DB2 Diagnostic and Recovery Utilities program modules, macros, and procedures into temporary data sets (SMPTLIBs). The SMP/E RECEIVE job, DSNRECVK, loads the DB2 Operational Utilities program modules, macros, and procedures into temporary data sets (SMPTLIBs). If these jobs fail or abend, correct the problem and rerun the jobs. Use job DSNRECV1 described in *DB2 Installation Guide* as a guide to help you with the RECEIVE job. The SMP/E APPLY job, DSNAPPLS, copies and link-edits both the DB2 Diagnostic and Recovery Utilities program modules, macros, and procedures; and the the DB2 Operational Utilities program modules, macros, and procedures into the DB2 target libraries. Use job DSNAPPL1 described in *DB2 Installation Guide* as a guide to help you with the APPLY job. The SMP/E ACCEPT job, DSNACCPS, copies the DB2 Diagnostic and Recovery Utilities program modules, macros, and procedures; and the DB2 Operational Utility program modules, macros, and procedures into the DB2 distribution libraries. Use job DSNACEP1 described in *DB2 Installation Guide* as a guide to help you with the ACCEPT job. # How to operate in a mixed-release data sharing environment The utilities batch module DSNUTILB, is split into multiple parts: a release-independent module called DSNUTILB and multiple release-dependent modules, DSNUT710 and the utility-dependent load modules listed in Table 140. To operate in a mixed-release data sharing environment, you must have the release-dependent modules from both releases and all applicable utility-dependent modules available to the utility jobs that operate across the data sharing group. The procedure for sharing utility modules is explained in Chapter 4 of *DB2 Data Sharing: Planning and Administration*. Use the information in Table 140 and the procedures outlined in Chapter 4 of *DB2 Data Sharing: Planning and Administration* to implement a mixed-release data sharing environment. With Version 7, there are separate load modules and aliases for each utility. For a cross reference between the utility name, alias name and load module names, see Table 140. Each utility product contains unique load module names and some utilities are available in multiple utility products. Therefore some utilities have multiple load module names because the utility ships with different products. The core utility load modules use DSNU7CLx naming convention. The Operational utilities use DSNU7OLx names. The Diagnostic and Recovery utilities us DSNU7RLx names. Table 140. Relationship between utility names, aliases and utility load modules | Utility name | Alias name | Load module name | |---------------------------------------|------------|--------------------| | CATMAINT | DSNU71AA | DSBU7CLA | | CHECK | DSNU71AB | DSNU7RLB | | COPY | DSNU71AC | DSNU7OLC, DSNU7RLC | | СОРҮТОСОРУ | DSNU71AT | DSNU7RLT | | DIAGNOSE | DSNU71AD | DSNU7CLD | | EXEC SQL | DSNU71AU | DSNU7OLU | | LISTDEF | DSNU71AE | DSNU7CLE | | LOAD | DSNU71AF | DSNU7OLF | | MERGECOPY | DSNU71AG | DSNU7RLG | | MODIFY RECOVERY and MODIFY STATISTICS | DSNU71AH | DSNU7RLH | Table 140. Relationship between utility names, aliases and utility load modules (continued) | Utility name | Alias name | Load module name | |----------------------------------|------------|--------------------| | OPTIONS | DSNU71AI | DSNU7CLI | | QUIESCE | DSNU71AJ | DSNU7CLJ | | REBUILD INDEX | DSNU71AK | DSNU7OLK, DSNU7RLK | | RECOVER | DSNU71AL | DSNU7OLL, DSNU7RLL | | REORG INDEX and REORG TABLESPACE | DSNU71AM | DSNU7OLM | | REPAIR | DSNU71AN | DSNU7CLN | | REPORT | DSNU71AO | DSNU7CLO | | RUNSTATS | DSNU71AP | DSNU7OLP | | STOSPACE | DSNU71AQ | DSNU7OLQ | | TEMPLATE | DSNU71AR | DSNU7CLR | | UNLOAD | DSNU71AS | DSNU7OLS | # Appendix F. Real-time statistics tables # The information under this heading is Product-sensitive Programming Interface and Associated Guidance Information, as defined in "Notices" on page 733. DB2 collects statistics that you can use to determine when you need to perform certain maintenance functions on your table spaces and index spaces. DB2 collects the statistics in real time. You create tables into which DB2 periodically writes the statistics. You can then write applications that query the statistics and help you decide when to run REORG, RUNSTATS, or COPY, or enlarge your data sets. For information on a DB2-supplied stored procedure that queries the real-time statistics tables, see "The DB2 real-time statistics stored procedure" on page 668. Figure 57. Real-Time Statistics overview The following sections provide detailed information about the real-time statistics tables: - "Setting up your system for real-time statistics" - "Contents of the real-time statistics tables" on page 711 - "Operating with real-time statistics" on page 723 # Setting up your system for real-time statistics DB2 always generates in-memory statistics for each table space and index space in your system. For partitioned spaces, DB2 generates information for each partition. However, you need to perform the following steps before DB2 externalizes the statistics to DB2 tables: - 1. Create the real-time statistics objects. See "Creating and altering the real-time statistics objects". - 2. Set the interval for writing statistics. See "Setting the
interval for writing real-time statistics" on page 710. - 3. Start the real-time statistics database. See "Starting the real-time statistics database" on page 711. # Creating and altering the real-time statistics objects You need to create a database, table space, tables and indexes for the real-time statistics. Those objects are listed in Table 141 on page 710. Use the SQL statements in member DSNTESS of data set DSN710.SDSNSAMP as a model for creating the real-time statistics objects. You can create these objects in user-managed or DB2-managed data sets. Restrictions on changing the provided definitions for the real-time statistics objects: You can change most of the attributes in the provided definitions of the real-time statistics objects. However, you cannot change the following items: Object names You must use the names that are specified in DSNTESS for the database, table space, tables, indexes, and table columns. The CCSID parameter on the CREATE DATABASE, CREATE TABLESPACE. and CREATE TABLE statements The CCSID must be EBCDIC. · Number of columns or column definitions You cannot add table columns or modify column definitions. Before you can alter an object in the real-time statistics database, you must stop the database. Otherwise, you receive an SQL error. Table 141. DB2 objects for storing real-time statistics | Object name | Description | |---------------------------|--| | DSNRTSDB | Database for real-time statistics objects | | DSNRTSTS | Table space for real-time statistics objects | | SYSIBM.TABLESPACESTATS | Table for statistics on table spaces and table space partitions | | SYSIBM.INDEXSPACESTATS | Table for statistics on index spaces and index space partitions | | SYSIBM.TABLESPACESTATS_IX | Unique Index on SYSIBM.TABLESPACESTATS (columns DBID, PSID, and PARTITION) | | SYSIBM.INDEXSPACESTATS_IX | Unique Index on SYSIBM.INDEXSPACESTATS (columns DBID, PSID, and PARTITION) | To create the real-time statistics objects, you need the authority to create tables and indexes on behalf of the SYSIBM authorization ID. DB2 inserts one row in the table for each partition or non-partitioned table space or index space. You therefore need to calculate the amount of disk space that you need for the real-time statistics tables based on the current number of table spaces and indexes in your subsystem. To determine the amount of storage that you need for the real-time statistics when they are in memory, estimate the peak number of objects that might be updated concurrently, and multiply that total by the amount of in-memory space that DB2 uses for each object (152 bytes): Amount of Storage in bytes = Maximum concurrent objects updated * 152 bytes Recommendation: Place the statistics indexes and tables in their own buffer pool. When the statistics pages are in memory, the speed at which in-memory statistics are written to the tables improves. # Setting the interval for writing real-time statistics You can set the interval for writing real-time statistics when you install DB2 and update that interval online. The installation field is REAL TIME STATS on panel DSNTIPO. The default interval is 30 minutes. To update the interval, modify system parameter STATSINT. # In a data sharing environment, each member has its own interval for writing real-time statistics. # Starting the real-time statistics database # # # # # # # # # # # # # After you create the real-time statistics database, DB2 puts it into a stopped state. After you create all the objects in the database, you need to issue START DATABASE(DSNRTSDB) to explicitly start the database. You must start the database in read-write mode to make it possible for DB2 to externalize real-time statistics. See "When DB2 externalizes real-time statistics" on page 723 for information on when DB2 externalizes the statistics. # Contents of the real-time statistics tables The SYSIBM.TABLESPACESTATS table contains statistics information on table spaces and table space partitions. The SYSIBM.INDEXSPACESTATS table contains statistics information on index spaces and index space partitions. Table 142 describes the columns of the TABLESPACESTATS table and explains how you can use them in deciding when to run REORG, RUNSTATS, or COPY. Table 142. Descriptions of columns in the TABLESPACESTATS table | # | Column name | Data type | Description | |--------|-------------|-------------------|--| | # | DBNAME | CHAR(8) NOT NULL | The name of the database. | | # | | | This column is used to map a database to its statistics. | | # | NAME | CHAR(8) NOT NULL | The name of the table space. | | # | | | This column is used to map a table space to its statistics. | | # | PARTITION | SMALLINT NOT NULL | The data set number within the table space. | | # | | | This column is used to map a data set number in a table space to | | #
| | | its statistics. For partitioned table spaces, this value corresponds to
the partition number for a single partition. For nonpartitioned table | | # | | | spaces, this value is 0. | | # | DBID | SMALLINT NOT NULL | The internal identifier of the database. | | # | | | This column is used to map a DBID to its statistics. | | # | PSID | SMALLINT NOT NULL | The internal identifier of the table space page set descriptor. | | # | | | This column is used to map a PSID to its statistics. | # Table 142. Descriptions of columns in the TABLESPACESTATS table (continued) | # | Column name | Data type | Description | |------------------|-----------------|------------------------------------|---| | #
| UPDATESTATSTIME | TIMESTAMP NOT
NULL WITH DEFAULT | The timestamp when the row was inserted or last updated. | | #
#
| | | This column is updated with the current timestamp when a row in
the TABLESPACESTATS table is inserted or updated. You can use
this column in several ways: | | #
#
| | | To determine the actions that caused the latest change to the
table. Do this by selecting any of the timestamp columns and
comparing them to the UPDATESTATSTIME column. | | #
#
| | | To determine whether an analysis of data is needed. This determination might be based on a given time interval, or on a combination of the time interval and the amount of activity. | |
#
#
| | | For example, suppose you want to analyze statistics for the last seven days. To determine whether there has been any activity in the past seven days, check whether the difference between the current date and the UPDATESTATSTIME value is less than or equal to seven: | | # | | | (JULIAN_DAY(CURRENT DATE)-JULIAN_DAY(UPDATESTATSTIME))<= 7 | | # | TOTALROWS | FLOAT | The number of rows or LOBs in the table space or partition. | |
#
| | | If the table space contains more than one table, this value is the sum of all rows in all tables. A null value means that the number of rows is unknown, or REORG or LOAD has never been run. | |
#
| | | Use this value with the value of any column that contains a number of affected rows to determine the percentage of rows that are affected by a particular action. | | # | NACTIVE | INTEGER | The number of active pages in the table space or partition. | | # | | | A null value means the number of active pages is unknown. | |
#
| | | This value is equivalent to the number of preformatted pages. For multi-piece table spaces, this value is the total number of preformatted pages in all data sets. | |
#
| | | Use this value with the value of any column that contains a number of affected pages to determine the percentage of pages that are affected by a particular action. | | # # # # # | | | For example, suppose that your site's maintenance policies require that COPY is run after 20 per cent of the pages in a table space have changed. To determine if a COPY might be required, calculate the ratio of updated pages since the last COPY to the total number of active pages. If the percentage is greater than 20, you need to run COPY: | | # | | | ((COPYUPDATEDPAGES*100)/NACTIVE)>20 | | #
| SPACE | INTEGER | The amount of space that is allocated to the table space or partition, in kilobytes. | |
#
| | | For multi-piece linear page sets, this value is the amount of space in all data sets. A null value means the amount of space is unknown. | | | | | | # Table 142. Descriptions of columns in the TABLESPACESTATS table (continued) | # | Column name | Data type | Description | |---------------|---------------|-----------|---| | # | EXTENTS | SMALLINT | The number of physical extents in the table space or partition. | |
#
| | | For multi-piece linear page sets, this value is the number of extents for the last data set. A null value means the number of extents is unknown. | | # | | | Use this value to determine: | |
| | | When the primary or secondary allocation value for a table
space or partition needs to be altered. | | #
| | | When you are approaching the maximum number of extents and
risking extend failures. | | #
|
LOADRLASTTIME | TIMESTAMP | The timestamp of the last LOAD REPLACE on the table space or partition. | | #
#
| | | A null value means LOAD REPLACE has never been run on the table space or partition, or the timestamp of the last LOAD REPLACE is unknown. | |
#
| | | You can compare this timestamp to the timestamp of the last COPY on the same object to determine when a COPY is needed. If the date of the last LOAD REPLACE is more recent than the last COPY, you might need to run COPY: | | # | | | (JULIAN_DAY(LOADRLASTTIME)>JULIAN_DAY(COPYLASTTIME)) | | # | REORGLASTTIME | TIMESTAMP | The timestamp of the last REORG on the table space or partition. | |
| | | A null value means REORG has never been run on the table space or partition, or the timestamp of the last REORG is unknown. | |
#
| | | You can compare this timestamp to the timestamp of the last COPY on the same object to determine when a COPY is needed. If the date of the last REORG is more recent than the last COPY, you might need to run COPY: | | # | | | (JULIAN_DAY(REORGLASTTIME)>JULIAN_DAY(COPYLASTTIME)) | | #
| REORGINSERTS | INTEGER | The number of records or LOBs that have been inserted since the last REORG or LOAD REPLACE on the table space or partition. | |
| | | A null value means that the number of inserted records or LOBs is unknown. | | #
| REORGDELETES | INTEGER | The number of records or LOBs that have been deleted since the last REORG or LOAD REPLACE on the table space or partition. | |
| | | A null value means that the number of deleted records or LOBs is unknown. | # Table 142. Descriptions of columns in the TABLESPACESTATS table (continued) | # | Column name | Data type | Description | |--------------------|-----------------|-----------|--| | ., | REORGUPDATES | INTEGER | | | # | REORGUPDATES | INTEGER | The number of rows that have been updated since the last REORG or LOAD REPLACE on the table space or partition. | |
#
| | | This value does not include LOB updates because LOB updates are really deletions followed by insertions. A null value means that the number of updated rows is unknown. | | ######## | | | This value can be used with REORGDELETES and REORGINSERTS to determine if a REORG is necessary. For example, suppose that your site's maintenance policies require that REORG is run after 20 per cent of the rows in a table space have changed. To determine if a REORG is required, calculate the sum of updated, inserted, and deleted rows since the last REORG. Then calculate the ratio of that sum to the total number of rows. If the percentage is greater than 20, you might need to run REORG: | | # | | | (((REORGINSERTS+REORGDELETES+REORGUPDATES)*100)/TOTALROWS)>20 | | #
| REORGDISORGLOB | INTEGER | The number of LOBs that were inserted since the last REORG or LOAD REPLACE that are not perfectly chunked. | |
#
| | | A LOB is perfectly chunked if the allocated pages are in the minimum number of chunks. A null value means that the number of imperfectly chunked LOBs is unknown. | |
#
| | | Use this value to determine whether you need to run REORG. For example, you might want to run REORG if the ratio of REORGDISORGLOB to the total number of LOBs is greater than 10 per cent: | | # | | | ((REORGDISORGLOB*100)/TOTALROWS)>10 | | #
#
| REORGUNCLUSTINS | INTEGER | The number of records that were inserted since the last REORG or LOAD REPLACE, that are not well-clustered with respect to the clustering index. | |
#
#
| | | A record is well-clustered if the record is inserted into a page that is within 16 pages of the ideal candidate page. The clustering index determines the ideal candidate page. A null value means that the number of badly-clustered pages is unknown. | |
#
| | | You can use this value to determine whether you need to run REORG. For example, you might want to run REORG if the following comparison is true: | | # | | | ((REORGUNCLUSTINS*100)/TOTALROWS)>10 | | #
#
| REORGMASSDELETE | INTEGER | The number of mass deletes from a segmented or LOB table space, or the number of dropped tables from a segmented table space, since the last REORG or LOAD REPLACE. | | # | | | A null value means that the number of mass deletes is unknown. | | # | | | If this value is non-zero, a REORG might be necessary. | | #
#
| REORGNEARINDREF | INTEGER | The number of overflow records that were created since the last REORG or LOAD REPLACE and were relocated near the pointer record. | |
#
#
| | | For nonsegmented table spaces, a page is near the present page if the two page numbers differ by 16 or less. For segmented table spaces, a page is near the present page if the two page numbers differ by SEGSIZE*2 or less. A null value means that the number of overflow records near the pointer record is unknown. | # Table 142. Descriptions of columns in the TABLESPACESTATS table (continued) | Column name | Data type | Description | |---------------|--------------|--| | | | The number of overflow records that were created since the last | | REORGFARINDEF | INTEGER | REORG or LOAD REPLACE and were relocated far from the pointer record. | | | | For nonsegmented table spaces, a page is far from the present page if the two page numbers differ by more than 16. For segmented table spaces, a page is far from the present page if the two page numbers differ by at least (SEGSIZE*2)+1. A null value means that the number of overflow records far from the pointer record is unknown. | | | | For example, in a non-data sharing environment, you might run REORG if the following comparison is true: | | | | (((REORGNEARINDREF+REORGFARINDREF)*100)/TOTALROWS)>10 | | | | In a data sharing environment, you might run REORG if the following comparison is true: | | | | (((REORGNEARINDREF+REORGFARINDREF)*100)/TOTALROWS)>5 | | STATSLASTTIME | TIMESTAMP | The timestamp of the last RUNSTATS on the table space or partition. | | | | A null value means RUNSTATS has never been run on the table space or partition, or the timestamp of the last RUNSTATS is unknown. | | | | You can compare this timestamp to the timestamp of the last REORG on the same object to determine when RUNSTATS is needed. If the date of the last REORG is more recent than the last RUNSTATS, you might need to run RUNSTATS: | | | | (JULIAN_DAY(REORGLASTTIME)>JULIAN_DAY(STATSLASTTIME)) | | STATSINSERTS | INTEGER | The number of records or LOBs that have been inserted since the last RUNSTATS on the table space or partition. | | | | A null value means that the number of inserted records or LOBs is unknown. | | STATSDELETES | INTEGER | The number of records or LOBs that have been deleted since the last RUNSTATS on the table space or partition. | | | | A null value means that the number of deleted records or LOBs is unknown. | | STATSUPDATES | INTEGER | The number of rows that have been updated since the last RUNSTATS on the table space or partition. | | | | This value does not include LOB updates because LOB updates are really deletions followed by insertions. A null value means that the number of updated rows is unknown. | | | | This value can be used with STATSDELETES and STATSINSERTS to determine if RUNSTATS is necessary. For example, suppose that your site's maintenance policies require that RUNSTATS is run after 20 per cent of the rows in a table space have changed. To determine if RUNSTATS is required, calculate the sum of updated, inserted, and deleted rows since the last RUNSTATS. Then calculate the ratio of that sum to the total number of rows. If the percentage is greater than 20, you need to run RUNSTATS: (((STATSINSERTS+STATSDELETES+STATSUPDATES)*100)/TOTALROWS)>20 | | | STATSINSERTS | REORGFARINDEF INTEGER STATSLASTTIME TIMESTAMP STATSINSERTS INTEGER STATSDELETES INTEGER | # Table 142. Descriptions of columns in the TABLESPACESTATS table (continued) | # | Column name | Data type | Description | |--------------------|------------------|-----------|---| | #
#
| STATSMASSDELETE | INTEGER | The number of mass deletes from a segmented or LOB table space, or the number of dropped tables from a segmented table space, since the last RUNSTATS. | | # | | | A null value means that the number of mass deletes is unknown. | | # | | | If this value is non-zero, RUNSTATS might be necessary. | | #
| COPYLASTTIME | TIMESTAMP | The timestamp of the last full or incremental image copy on the table space or partition. | |
#
| | | A null value means COPY has never been run on the table space or partition, or the timestamp of the last full image copy is unknown. | |
#
| | | You can
compare this timestamp to the timestamp of the last REORG on the same object to determine when a COPY is needed. If the date of the last REORG is more recent than the last COPY, you might need to run COPY: | | # | | | (JULIAN_DAY(REORGRLASTTIME)>JULIAN_DAY(COPYLASTTIME)) | | #
COPYUPDATEDPAGES	INTEGER	The number of distinct pages that have been updated since the last COPY.		#			A null value means that the number of updated pages is unknown.	
		You can compare this value to the total number of pages to determine when a COPY is needed.						
		For example, you might want to take an incremental image copy when one percent of the pages have changed:		#			((COPYUPDATEDPAGES*100)/NACTIVE)>1	
		You might want to take a full image copy when 20 percent of the pages have changed:		#			((COPYUPDATEDPAGES*100)/NACTIVE)>20	
COPYCHANGES	INTEGER	The number of insert, delete, and update operations since the last COPY.						
		A null value means that the number of insert, delete, or update operations is unknown.						
		This number indicates the approximate number of log records that DB2 processes to recover to the current state.						
#
| | | For example, you might want to take an incremental image copy when DB2 processes more than one percent of the rows from the logs: | | # | | | ((COPYCHANGES*100)/TOTALROWS)>1 | |
| | | You might want to take a full image copy when DB2 processes more than 10 percent of the rows from the logs: | | # | | | ((COPYCHANGES*100)/TOTALROWS)>10 | # Table 142. Descriptions of columns in the TABLESPACESTATS table (continued) | # | Column name | Data type | Description | |---------------|----------------|--------------------------|--| | #
| COPYUPDATELRSN | CHAR(6) FOR BIT
DATA | The LRSN or RBA of the first update after the last COPY. | | # | | | A null value means that the LRSN or RBA is unknown. | | # | | | Consider running COPY if this value is not in the active logs. To | | # | | | determine the oldest LRSN or RBA in the active logs, use the Print Log Map utility (DSNJU004). | | # | COPYUPDATETIME | TIMESTAMP | | | # | COPTUPDATETIME | TIMESTAMP | The timestamp of the first update after the last COPY. | | # | | | A null value means that the timestamp is unknown. | | # | | | This value has a similar purpose to COPYUPDATELRSN. | | # | | Table 1/13 describes the | he columns of the INDEXSPACESTATS table and explains | | # | | | n in deciding when to run REORG, RUNSTATS, or COPY. | # Table 143. Descriptions of columns in the INDEXSPACESTATS table | # | Column name | Data type | Description | |---|-------------|----------------------|--| | # | DBNAME | CHAR(8) NOT NULL | The name of the database. | | # | | | This column is used to map a database to its statistics. | | # | NAME | CHAR(8) NOT NULL | The name of the index space. | | # | | | This column is used to map an index space to its statistics. | | #
| PARTITION | SMALLINT NOT
NULL | The data set number within the index space. | | ####################################### | | | This column is used to map a data set number in an index space to its statistics. For partitioned index spaces, this value corresponds to the partition number for a single partition. For nonpartitioned index spaces, this value is 0. | | #
| DBID | SMALLINT NOT
NULL | The internal identifier of the database. | | # | | HOLL | This column is used to map a DBID to its statistics. | | #
| ISOBID | SMALLINT NOT
NULL | The internal identifier of the index space page set descriptor. | | #
| | | This column is used to map an ISOBID to its statistics. | |
#
| PSID | SMALLINT NOT
NULL | The internal identifier of the table space page set descriptor for
the table space on which the index that is represented by this row
is created. | | #
| | | This column is used to map a PSID to the statistics for the associated index. | # Table 143. Descriptions of columns in the INDEXSPACESTATS table (continued) | # | Column name | Data type | Description | |------------------|-----------------|----------------------------|--| | #
| UPDATESTATSTIME | TIMESTAMP NOT
NULL WITH | The timestamp when the row was inserted or last updated. | | #
#
| | DEFAULT | This column is updated with the current timestamp when a row in
the INDEXSPACESTATS table is inserted or updated. You can
use this column in several ways: | | #
#
| | | To determine the actions that caused the latest change to the
INDEXSPACESTATS table. Do this by selecting any of the
timestamp columns and comparing them to the
UPDATESTATSTIME column. | | #
#
| | | To determine whether an analysis of data is needed. This determination might be based on a given time interval, or on a combination of the time interval and the amount of activity. | |
#
#
| | | For example, suppose you want to analyze statistics for the last seven days. To determine whether there has been any activity in the past seven days, check whether the difference between the current date and the UPDATESTATSTIME value is less than or equal to seven: | | # | | | (JULIAN_DAY(CURRENT DATE)-JULIAN_DAY(UPDATESTATSTIME))<= 7 | | #
| TOTALENTRIES | FLOAT | The number of entries, including duplicate entries, in the index space or partition. | |
| | | A null value means that the number of entries is unknown, or REORG, LOAD, or REBUILD has never been run. | |
#
| | | Use this value with the value of any column that contains a number of affected index entries to determine the percentage of index entries that are affected by a particular action. | | # | NLEVELS | SMALLINT | The number of levels in the index tree. | | # | | | A null value means that the number of levels is unknown. | | # | NACTIVE | INTEGER | The number of active pages in the index space or partition. | | # | | | A null value means the number of active pages is unknown. | | # | | | This value is equivalent to the number of preformatted pages. | |
#
| | | Use this value with the value of any column that contains a number of affected pages to determine the percentage of pages that are affected by a particular action. | | # # # # # | | | For example, suppose that your site's maintenance policies require that COPY is run after 20 per cent of the pages in an index space have changed. To determine if a COPY is required, calculate the ratio of updated pages since the last COPY to the total number of active pages. If the percentage is greater than 20, you need to run COPY: | | # | | | ((COPYUPDATEDPAGES*100)/NACTIVE)>20 | | #
| SPACE | INTEGER | The amount of space that is allocated to the index space or partition, in kilobytes. | |
#
| | | For multi-piece linear page sets, this value is the amount of space in all data sets. A null value means the amount of space is unknown. | | # | | | Use this value to monitor growth and validate design assumptions. | # Table 143. Descriptions of columns in the INDEXSPACESTATS table (continued) | # | Column name | Data type | Description | |--------------------|-----------------|-----------|--| | # | EXTENTS | SMALLINT | The number of physical extents in the index space or partition. | |
#
| | | For multi-piece linear page sets, this value is the number of extents for the last data set. A null value means the number of extents is unknown. | | # | | | Use this value to determine: | |
| | | When the primary allocation value for an index space or
partition needs to be altered. | | #
| | | When you are approaching the maximum number of extents
and risking extend failures. | | #
| LOADRLASTTIME | TIMESTAMP | The timestamp of the last LOAD REPLACE on the index space or partition. | |
| | | A null value means that the timestamp of the last LOAD REPLACE is unknown. | | ###### | | | If COPY YES was specified when the index was created (the value of COPY is Y in SYSIBM.SYSINDEXES), you can compare this timestamp to the timestamp of the last COPY on the same object to determine when a COPY is needed. If the date of the last LOAD REPLACE is more recent than the last COPY, you might need to run COPY: | | # | | | (JULIAN_DAY(LOADRLASTTIME)>JULIAN_DAY(COPYLASTTIME)) | | #
| REBUILDLASTTIME | TIMESTAMP | The timestamp of the last REBUILD INDEX on the index space or partition. | |
| | | A null value means the timestamp of the last REBUILD INDEX is unknown. | | ###### | | | If COPY YES was specified when the index was created (the value of COPY is Y in SYSIBM.SYSINDEXES), you can compare this timestamp to the timestamp of the last COPY on the same object to determine when a COPY is needed. If the date of the last REBUILD INDEX is
more recent than the last COPY, you might need to run COPY: | | # | | | (JULIAN_DAY(REBUILDLASTTIME)>JULIAN_DAY(COPYLASTTIME)) | | #
| REORGLASTTIME | TIMESTAMP | The timestamp of the last REORG INDEX on the index space or partition. | |
| | | A null value means the timestamp of the last REORG INDEX is unknown. | | ###### | | | If COPY YES was specified when the index was created (the value of COPY is Y in SYSIBM.SYSINDEXES), you can compare this timestamp to the timestamp of the last COPY on the same object to determine when a COPY is needed. If the date of the last REORG INDEX is more recent than the last COPY, you might need to run COPY: | | # | | | (JULIAN_DAY(REORGLASTTIME)>JULIAN_DAY(COPYLASTTIME)) | | #
#
| REORGINSERTS | INTEGER | The number of index entries that have been inserted since the last REORG, REBUILD INDEX or LOAD REPLACE on the index space or partition. | | # | | | A null value means that the number of inserted index entries is unknown. | # Table 143. Descriptions of columns in the INDEXSPACESTATS table (continued) | | | | 710E017110 table (continued) | |--------------------|--------------------|-----------|--| | # | Column name | Data type | Description | | #
#
| REORGDELETES | INTEGER | The number of index entries that have been deleted since the last REORG, REBUILD INDEX, or LOAD REPLACE on the index space or partition. | | # | | | A null value means that the number of deleted index entries is unknown. | | ####### | | | This value can be used with REORGINSERTS to determine if a REORG is necessary. For example, suppose that your site's maintenance policies require that REORG is run after 20 per cent of the index entries have changed. To determine if a REORG is required, calculate the sum of inserted and deleted rows since the last REORG. Then calculate the ratio of that sum to the total number of index entries. If the percentage is greater than 20, you need to run REORG: | | # | | | (((REORGINSERTS+REORGDELETES)*100)/TOTALENTRIES)>20 | | #
#
| REORGAPPENDINSERT | INTEGER | The number of index entries that have been inserted since the last REORG, REBUILD INDEX or LOAD REPLACE on the index space or partition that have a key value that is greater than the maximum key value in the index or partition. | | # | | | A null value means the number of inserted index entries is unknown. | |
#
#
| | | This value can be used with REORGINSERTS to decide when to adjust the PCTFREE specification for the index. For example, if the ratio of REORGAPPENDINSERT to REORGINSERTS is greater than 10 per cent, you might need to run ALTER INDEX to adjust PCTFREE or run REORG more frequently: | | # | | | ((REORGAPPENDINSERT*100)/REORGINSERTS)>10 | | #
#
| REORGPSEUDODELETES | INTEGER | The number of index entries that have been pseudo-deleted since the last REORG, REBUILD INDEX, or LOAD REPLACE on the index space or partition. A pseudo-delete is a RID entry that has been marked as deleted. | |
| | | A null value means that the number of pseudo-deleted index entries is unknown. | |
#
| | | This value can be used to determine if a REORG is necessary. For example, if the ratio of pseudo-deletes to total index entries is greater than 10 per cent, you might need to run REORG: | | # | | | ((REORGPSEUDODELETES*100)/TOTALENTRIES)>10 | | #
#
| REORGMASSDELETE | INTEGER | The number of times that an index or index space partition was mass deleted since the last REORG, REBUILD INDEX, or LOAD REPLACE. | | # | | | A null value means that the number of mass deletes is unknown. | | # | | | If this value is non-zero, a REORG might be necessary. | | #
#
| REORGLEAFNEAR | INTEGER | The number of index page splits that occurred since the last REORG, REBUILD INDEX, or LOAD REPLACE in which the higher part of the split page was near the location of the original page. | |
#
| | | The higher part of a split page is near the original page if the two page numbers differ by 16 or less. A null value means that the number of split pages near their original pages is unknown. | # Table 143. Descriptions of columns in the INDEXSPACESTATS table (continued) | # | Column name | Data type | Description | |--------------------|----------------|-----------|--| | | | | • | | #
#
REORGLEAFFAR	INTEGER	The number of index page splits that occurred since the last REORG, REBUILD INDEX, or LOAD REPLACE in which the higher part of the split page was far from the location of the		#			original page.		#			The higher part of a split page is far from the original page if the																																														
		two page numbers differ by more than 16. A null value means that		#			the number of split pages that are far from their original pages is unknown.		#			This value can be used to decide when to run REORG. For																																														
		example, calculate the ratio of index page splits in which the higher part of the split page was far from the location of the		#			original page to the number of active pages. If this value is		#			greater than 10 per cent, you might need to run REORG:		#			((REORGLEAFFAR*100)/NACTIVE)>10		#	REORGNUMLEVELS	INTEGER	The number of levels in the index tree that were added or		#			removed since the last REORG, REBUILD INDEX, or LOAD		#			REPLACE.		#			A null value means that the number of added or deleted levels is unknown.		#			If this value has increased since the last REORG, REBUILD		#			INDEX, or LOAD REPLACE, you need to check other values		#			such as REORGPSEUDODELETES to determine whether to run REORG.		#			If this value is less than zero, the index space contains empty	
		pages. Running REORG can save disk space and decrease index sequential scan I/O time by eliminating those empty pages.		#																																																						
STATSLASTTIME	TIMESTAMP	The timestamp of the last RUNSTATS on the index space or partition.																																																								
		A null value means RUNSTATS has never been run on the index space or partition, or the timestamp of the last RUNSTATS is		#			unknown.		#			You can compare this timestamp to the timestamp of the last		#			REORG on the same object to determine when RUNSTATS is																																									
		needed. If the date of the last REORG is more recent than the last RUNSTATS, you might need to run RUNSTATS:		#			(JULIAN_DAY(REORGLASTTIME)>JULIAN_DAY(STATSLASTTIME))			CTATCINICEDTO	INTEGED	The number index entries that have been inserted since the last		#																																												
STATSINSERTS	INTEGER	RUNSTATS on the index space or partition.																																																								
		A null value means that the number of inserted index entries unknown.		••			· · ·	# Table 143. Descriptions of columns in the INDEXSPACESTATS table (continued)	#	Column name	Data type	Description		---------------	------------------	-----------	---		#																																							
STATSDELETES	INTEGER	The number of index entries that have been deleted since the last RUNSTATS on the index space or partition.		#			A null value means that the number of deleted index entries unknown.		#######			This value can be used with STATSINSERTS to determine if RUNSTATS is necessary. For example, suppose that your site's maintenance policies require that RUNSTATS is run after 20 per cent of the rows in an index space have changed. To determine if RUNSTATS is required, calculate the sum of inserted and deleted index entries since the last RUNSTATS. Then calculate the ratio of that sum to the total number of index entries. If the percentage is greater than 20, you need to run RUNSTATS:		#			(((STATSINSERTS+STATSDELETES)*100)/TOTALENTRIES)>20		#																																							
STATSMASSDELETE	INTEGER	The number of times that the index or index space partition was mass deleted since the last RUNSTATS.		#			A null value means that the number of mass deletes is unknown.		#			If this value is non-zero, RUNSTATS might be necessary.		#																																												
COPYLASTTIME	TIMESTAMP	The timestamp of the last full image copy on the index space or partition.																																																								
#
| | | A null value means COPY has never been run on the index space or partition, or the timestamp of the last full image copy is unknown. | |
#
| | | You can compare this timestamp to the timestamp of the last REORG on the same object to determine when a COPY is needed. If the date of the last REORG is more recent than the last COPY, you might need to run COPY: | | # | | | (JULIAN_DAY(REORGRLASTTIME)>JULIAN_DAY(COPYLASTTIME)) | | #
| COPYUPDATEDPAGES | INTEGER | The number of distinct pages that have been updated since the last COPY. | |
| | | A null value means that the number of updated pages
is unknown, or the index was created with COPY NO. | | #
		You can compare this value to the total number of pages to determine when a COPY is needed.											
		For example, you might want to take a full image copy when 20 percent of the pages have changed:		#			((COPYUPDATEDPAGES*100)/NACTIVE)>20		#	COPYCHANGES	INTEGER	The number of insert delete operations since the last COPY.	
		A null value means that the number of insert or update operations is unknown, or the index was created with COPY NO.											
		This number indicates the approximate number of log records that DB2 processes to recover to the current state.											
#
| | | For example, you might want to take a full image copy when DB2 processes more than 10 percent of the index entries from the logs: | | # | | | ((COPYCHANGES*100)/TOTALENTRIES)>10 | # Table 143. Descriptions of columns in the INDEXSPACESTATS table (continued) | # | Column name | Data type | Description | |---------------|----------------|-------------------------|--| | #
| 00 0. 2 2 | CHAR(6) FOR BIT
DATA | The LRSN or RBA of the first update after the last COPY. | | # | | | A null value means that the LRSN or RBA is unknown, or the index was created with COPY NO. | | #
#
| | | Consider running COPY if this value is not in the active logs. To determine the oldest LRSN or RBA in the active logs, use the Print Log Map utility (DSNJU004). | | # | COPYUPDATETIME | TIMESTAMP | The timestamp of the first update after the last COPY. | |
| | | A null value means that the timestamp is unknown, or the index was created with COPY NO. | | # | | | This value has a similar purpose to COPYUPDATELRSN. | # Operating with real-time statistics # To use the real-time statistics effectively, you need to understand when DB2 collects and externalizes them, and what factors in your system can affect the statistics. This section contains the following topics: - "When DB2 externalizes real-time statistics" - "How DB2 utilities affect the real-time statistics" on page 724 - "How non-DB2 utilities affect real-time statistics" on page 730 - "Real-time statistics on objects in work file databases and the TEMP database" on page 731 - "Real-time statistics on read-only objects" on page 731 - "How dropping objects affects real-time statistics" on page 731 - "How SQL operations affect real-time statistics counters" on page 731 - "Real-time statistics in data sharing" on page 731 - "Improving concurrency with real-time statistics" on page 732 - "Recovering the real-time statistics tables" on page 732 - · "Statistics accuracy" on page 732 # When DB2 externalizes real-time statistics DB2 externalizes real-time statistics at the following times: - When you issue -STOP DATABASE(DSNRTSDB) - This command stops the in-memory statistics database and externalizes statistics for all objects in the subsystem. - When you issue -STOP DATABASE(database-name) SPACENAM(space-name) - This command externalizes statistics only for database-name and space-name. - At the end of the time interval that you specify during installation - See "Setting the interval for writing real-time statistics" on page 710 for information on how to set this time interval. - When you issue -STOP DB2 MODE(QUIESCE) - DB2 writes any statistics that are in memory when you issue this command to the statistics tables. However, if you issue -STOP DB2 MODE(FORCE), DB2 does not write the statistics, and you lose them. - During utility operations - "How DB2 utilities affect the real-time statistics" on page 724 gives details on how the utilities modify the statistics tables. - DB2 does not maintain real-time statistics for any objects in the real-time statistics database. Therefore, if you run a utility with a utility list, and the list contains any real-time statistics objects, DB2 does not externalize real-time statistics during the execution of that utility for any of the objects in the utility list. Recommendation: Do not include real-time statistics objects in utility lists. DB2 does not externalize real-time statistics at a tracker site. # How DB2 utilities affect the real-time statistics In general, SQL INSERT, UPDATE, and DELETE statements cause DB2 to modify the real-time statistics. However, certain DB2 utilities also affect the statistics. The following section discuss the affect of each of those utilities on the statistics. ## **How LOAD affects real-time statistics** Table 144 shows how running LOAD on a table space or table space partition affects the TABLESPACESTATS statistics. Table 144. Changed TABLESPACESTATS values during LOAD | Column name | Settings for LOAD REPLACE after RELOAD phase | |------------------|--| | TOTALROWS | Number of rows or LOBs loaded ³ | | NACTIVE | Actual value | | SPACE | Actual value | | EXTENTS | Actual value | | LOADRLASTTIME | Current timestamp | | REORGINSERTS | 0 | | REORGDELETES | 0 | | REORGUPDATES | 0 | | REORGDISORGLOB | 0 | | REORGUNCLUSTINS | 0 | | REORGMASSDELETE | 0 | | REORGNEARINDREF | 0 | | REORGFARINDEF | 0 | | STATSLASTTIME | Current timestamp ¹ | | STATSINSERTS | 01 | | STATSDELETES | 01 | | STATSUPDATES | 01 | | STATSMASSDELETE | 01 | | COPYLASTTIME | Current timestamp ² | | COPYUPDATEDPAGES | 0 ² | | COPYCHANGES | 0 ² | | COPYUPDATELRSN | Null ² | | COPYUPDATETIME | Null ² | # Table 144. Changed TABLESPACESTATS values during LOAD (continued) | Column name | Settings for LOAD REPLACE after RELOAD | | |-------------|--|--| | | phase | | #### Notes: - 1. DB2 sets this value only if the LOAD invocation includes the STATISTICS option. - 2. DB2 sets this value only if the LOAD invocation includes the COPYDDN option. - 3. Under certain conditions, such as a utility restart, the LOAD utility might not have an accurate count of loaded records. In those cases, DB2 sets this value to null. Some rows that are loaded into a table space and are included in this value might later be removed during the index validation phase or the referential integrity check. DB2 includes counts of those removed records in the statistics that record deleted records. Table 145 shows how running LOAD affects the INDEXSPACESTATS statistics for an index space or physical index partition. ## For a logical index partition: - DB2 does not reset the nonpartitioning index when it does a LOAD REPLACE on a partition. Therefore, DB2 does not reset the statistics for the index. The REORG counters from the last REORG are still correct. DB2 updates LOADRLASTTIME when the entire nonpartitioning index is replaced. - When DB2 does a LOAD RESUME YES on a partition, after the BUILD phase, DB2 increments TOTALENTRIES by the number of index entries that were inserted during the BUILD phase. ## **How REORG affects real-time statistics** Table 146 shows how running REORG on a table space or table space partition affects the TABLESPACESTATS statistics. Table 146. Changed TABLESPACESTATS values during REORG |
#
| Column name | Settings for REORG
SHRLEVEL NONE after
RELOAD phase | Settings for REORG SHRLEVEL
REFERENCE or CHANGE after SWITCH
phase | |------------------|------------------|---|--| | #
#
| TOTALROWS | Number rows or LOBs loaded ³ | For SHRLEVEL REFERENCE: Number of rows or LOBs loaded during RELOAD phase | |
#
#
| | | For SHRLEVEL CHANGE: Number of rows or LOBs loaded during RELOAD phase +Number of rows inserted during LOG APPLY phase-Number of rows deleted during LOG phase | | # | NACTIVE | Actual value | Actual value | | # | SPACE | Actual value | Actual value | | # | EXTENTS | Actual value | Actual value | | # | REORGLASTTIME | Current timestamp | Current timestamp | | # | REORGINSERTS | 0 | Actual value ⁴ | | # | REORGDELETES | 0 | Actual value ⁴ | | # | REORGUPDATES | 0 | Actual value ⁴ | | # | REORGDISORGLOB | 0 | Actual value ⁴ | | # | REORGUNCLUSTINS | 0 | Actual value ⁴ | | # | REORGMASSDELETE | 0 | Actual value ⁴ | | # | REORGNEARINDREF | 0 | Actual value ⁴ | | # | REORGFARINDEF | 0 | Actual value ⁴ | | # | STATSLASTTIME | Current timestamp ¹ | Current timestamp ¹ | | # | STATSINSERTS | 01 | Actual value ⁴ | | # | STATSDELETES | 01 | Actual value ⁴ | | # | STATSUPDATES | 01 | Actual value ⁴ | | # | STATSMASSDELETE | 01 | Actual value ⁴ | | # | COPYLASTTIME | Current timestamp ² | Current timestamp | | # | COPYUPDATEDPAGES | 0 ² | Actual value ⁴ | | # | COPYCHANGES | 0 ² | Actual value ⁴ | | # | COPYUPDATELRSN | Null ² | Actual value ⁵ | | # | COPYUPDATETIME | Null ² | Actual value ⁵ | | | | | | # # # # # # # # # # # |
| Column name | _ | Settings for REORG SHRLEVEL REFERENCE or CHANGE after SWITCH | |--------|-------------|--------------|--| | # | | RELOAD phase | phase | #### # Notes: # # # - # 1. DB2 sets this value only if the REORG invocation includes the STATISTICS option. - # 2. DB2 sets this value only if the REORG invocation includes the COPYDDN option. - 3. Under certain conditions, such as a utility restart, the REORG utility might not have an accurate count of loaded records. In those cases, DB2 sets this value to null. Some rows that are loaded into a table space and are # # included in this value might later be removed during the index validation phase or the referential integrity check. DB2 includes counts of those removed records in the statistics
that record deleted records. # - 4. This is the actual number of inserts, updates, or deletes that are due to applying the log to the shadow copy. - 5. This is the LRSN or timestamp for the first update that is due to applying the log to the shadow copy. Table 147 shows how running REORG affects the INDEXSPACESTATS statistics for an index space or physical index partition. Table 147. Changed INDEXSPACESTATS values during REORG | #
#
| Column name | Settings for REORG
SHRLEVEL NONE after
RELOAD phase | Settings for REORG SHRLEVEL
REFERENCE or CHANGE after SWITCH
phase | |------------------|--------------------|---|--| | #
| TOTALENTRIES | Number of index entries added ³ | For SHRLEVEL REFERENCE: Number of index entries added during BUILD phase | |
#
#
| | | For SHRLEVEL CHANGE: Number of index entries added during BUILD phase +Number of index entries added during LOG phase-Number of index entries deleted during LOG phase | | # | NLEVELS | Actual value | Actual value | | # | NACTIVE | Actual value | Actual value | | # | SPACE | Actual value | Actual value | | # | EXTENTS | Actual value | Actual value | | # | REORGLASTTIME | Current timestamp | Current timestamp | | # | REORGINSERTS | 0 | Actual value ⁴ | | # | REORGDELETES | 0 | Actual value ⁴ | | # | REORGAPPENDINSERT | 0 | Actual value ⁴ | | # | REORGPSEUDODELETES | 0 | Actual value ⁴ | | # | REORGMASSDELETE | 0 | Actual value ⁴ | | # | REORGLEAFNEAR | 0 | Actual value ⁴ | | # | REORGLEAFFAR | 0 | Actual value ⁴ | | # | REORGNUMLEVELS | 0 | Actual value ⁴ | | # | STATSLASTTIME | Current timestamp ¹ | Current timestamp ¹ | | # | STATSINSERTS | 01 | Actual value ⁴ | | # | STATSDELETES | 01 | Actual value ⁴ | | # | STATSMASSDELETE | 01 | Actual value ⁴ | | # | COPYLASTTIME | Current timestamp ² | Unchanged ⁵ | | # | COPYUPDATEDPAGES | 0 ² | Unchanged ⁵ | | # | COPYCHANGES | 02 | Unchanged ⁵ | |
#
| Column name | Settings for REORG
SHRLEVEL NONE after
RELOAD phase | Settings for REORG SHRLEVEL REFERENCE or CHANGE after SWITCH phase | |-------------|----------------|---|--| | # | COPYUPDATELRSN | Null ² | Unchanged ⁵ | | # | COPYUPDATETIME | Null ² | Unchanged ⁵ | #### # Notes: # - 1. DB2 sets this value only if the REORG invocation includes the STATISTICS option. - 2. DB2 sets this value only if the REORG invocation includes the COPYDDN option. - \$\frac{4}{3}\$. Under certain conditions, such as a utility restart, the REORG utility might not have an accurate count of loaded records. In those cases, DB2 sets this value to null. - # 4. This is the actual number of inserts, updates, or deletes that are due to applying the log to the shadow copy. - Inline COPY is not allowed for SHRLEVEL CHANGE or SHRLEVEL REFERENCE. For a logical index partition: DB2 does not reset the nonpartitioning index when it does a REORG on a partition. Therefore, DB2 does not reset the statistics for the index. The REORG counters from the last REORG are still correct. DB2 updates REORGLASTTIME when the entire nonpartitioning index is reorganized. ### How REBUILD INDEX affects real-time statistics Table 148 shows how running REBUILD INDEX affects the INDEXSPACESTATS statistics for an index space or physical index partition. Table 148. Changed INDEXSPACESTATS values during REBUILD INDEX | Column name | Settings after BUILD phase | |--------------------|--| | TOTALENTRIES | Number of index entries added ¹ | | NLEVELS | Actual value | | NACTIVE | Actual value | | SPACE | Actual value | | EXTENTS | Actual value | | REBUILDLASTTIME | Current timestamp | | REORGINSERTS | 0 | | REORGDELETES | 0 | | REORGAPPENDINSERT | 0 | | REORGPSEUDODELETES | 0 | | REORGMASSDELETE | 0 | | REORGLEAFNEAR | 0 | | REORGLEAFFAR | 0 | | REORGNUMLEVELS | 0 | | | | #### Notes 1. Under certain conditions, such as a utility restart, the REBUILD utility might not have an accurate count of loaded records. In those cases, DB2 sets this value to null. For a logical index partition: DB2 does not collect TOTALENTRIES statistics for the entire nonpartitioning index when it runs REBUILD INDEX. Therefore, DB2 does not reset the statistics for the index. The REORG counters from the last REORG are still correct. DB2 updates REBUILDLASTTIME when the entire nonpartitioning index is rebuilt. # # # # # # | # | | |---|--| | # | | | # | | | | | | # | | # # ## How RUNSTATS affects real-time statistics Only RUNSTATS UPDATE ALL affects the real-time statistics. When the RUNSTATS job starts, DB2 externalizes all in-memory statistics to the real-time statistics tables. Table 149 shows how running RUNSTATS UPDATE ALL on a table space or table space partition affects the TABLESPACESTATS statistics. Table 149. Changed TABLESPACESTATS values during RUNSTATS UPDATE ALL | Column name | During UTILINIT phase | After RUNSTATS phase | |-----------------|--------------------------------|--| | STATSLASTTIME | Current timestamp ¹ | Timestamp of the start of RUNSTATS phase | | STATSINSERTS | Actual value ¹ | Actual value ² | | STATSDELETES | Actual value ¹ | Actual value ² | | STATSUPDATES | Actual value ¹ | Actual value ² | | STATSMASSDELETE | Actual value ¹ | Actual value ² | #### Notes: - 1. DB2 externalizes the current in-memory values. - 2. This value is 0 for SHRLEVEL REFERENCE, or the actual value for SHRLEVEL CHANGE. Table 150 shows how running RUNSTATS UPDATE ALL on an index affects the INDEXSPACESTATS statistics. Table 150. Changed INDEXSPACESTATS values during RUNSTATS UPDATE ALL | Column name | During UTILINIT phase | After RUNSTATS phase | |-----------------|--------------------------------|--| | STATSLASTTIME | Current timestamp ¹ | Timestamp of the start of RUNSTATS phase | | STATSINSERTS | Actual value ¹ | Actual value ² | | STATSDELETES | Actual value ¹ | Actual value ² | | STATSMASSDELETE | Actual value ¹ | Actual value ² | ### Notes: - 1. DB2 externalizes the current in-memory values. - 2. This value is 0 for SHRLEVEL REFERENCE, or the actual value for SHRLEVEL CHANGE. # How COPY affects real-time statistics When a COPY job starts, DB2 externalizes all in-memory statistics to the real-time statistics tables. Statistics are gathered only for a full image copy or an incremental copy, but not for a data set copy. Table 151 shows how running COPY on a table space or table space partition affects the TABLESPACESTATS statistics. Table 151. Changed TABLESPACESTATS values during COPY | Column name | During UTILINIT phase | After COPY phase | |------------------|--------------------------------|--------------------------------------| | COPYLASTTIME | Current timestamp ¹ | Timestamp of the start of COPY phase | | COPYUPDATEDPAGES | Actual value ¹ | Actual value ² | | COPYCHANGES | Actual value ¹ | Actual value ² | | Table 151 Changed | TABLESPACESTATS | values during | COPY | (continued) | |--------------------|------------------------|---------------|------|---------------| | Table 151. Changed | IADELUI AULU IAIU | values dullid | 0011 | (COHILIHIACA) | | Column name | During UTILINIT phase | After COPY phase | |----------------|---------------------------|---------------------------| | COPYUPDATELRSN | Actual value ¹ | Actual value ³ | | COPYUPDATETIME | Actual value ¹ | Actual value ³ | #### Notes: # - 1. DB2 externalizes the current in-memory values. - This value is 0 for SHRLEVEL REFERENCE, or the actual value for SHRLEVEL - 3. This value is null for SHRLEVEL REFERENCE, or the actual value for SHRLEVEL CHANGE. Table 152 shows how running COPY on an index affects the INDEXSPACESTATS statistics. Table 152. Changed INDEXSPACESTATS values during COPY | During UTILINIT phase | After COPY phase | |--------------------------------|--| | Current timestamp ¹ | Timestamp of the start of COPY phase | | Actual value ¹ | Actual value ² | | Actual value ¹ | Actual value ² | | Actual value ¹ | Actual value ³ | | Actual value ¹ | Actual value ³ | | | Current timestamp ¹ Actual value ¹ Actual value ¹ Actual value ¹ | #### Notes: - 1. DB2 externalizes the current in-memory values. - This value is 0 for SHRLEVEL REFERENCE, or the actual value for SHRLEVEL CHANGE. - 3. This value is null for SHRLEVEL REFERENCE, or the actual value for SHRLEVEL CHANGE. ## How RECOVER affects real-time statistics After recovery to the current state, the in-memory counter fields are still valid, so DB2 does not modify them. However, after a point-in-time recovery, the statistics might not be valid. DB2 therefore sets all the REORG, STATS, and COPY counter statistics to null after a point-in-time recovery. After recovery to the current state, DB2 sets NACTIVE, SPACE, and EXTENTS to their new values. After a point-in-time recovery, DB2 sets NLEVELS, NACTIVE, SPACE, and EXTENTS to their new values. # How non-DB2 utilities affect real-time statistics Non-DB2 utilities do not affect real-time statistics. Therefore, an object that is the target of a non-DB2 COPY, LOAD, REBUILD, REORG or RUNSTATS can cause incorrect statistics to be inserted in the real-time statistics
tables. Follow this process to ensure correct statistics when you run non-DB2 utilities: - 1. Stop the table space or index on which you plan to run the utility. This action causes DB2 to write the in-memory statistics to the real-time statistics tables and initialize the in-memory counters. - 2. Run the utility. - 3. When the utility completes, update the statistics tables with new totals, timestamps and zero incremental counter values. # Real-time statistics on objects in work file databases and the TEMP database Although you cannot run utilities on objects in the work files databases and TEMP database, DB2 records the NACTIVE, SPACE, and EXTENTS statistics on table spaces in those databases. # Real-time statistics on read-only objects # DB2 does not externalize the NACTIVE, SPACE, or EXTENTS statistics for read-only objects. #### How dropping objects affects real-time statistics # If you drop a table space or index, DB2 deletes its statistics from the real-time statistics tables. However, if the real-time statistics database is not available when you drop a table space or index, the statistics remain in the real-time statistics tables, even though the corresponding object no longer exists. You need to use SQL DELETE statements to manually remove those rows from the real-time statistics tables. If a row still exists in the real-time statistics tables for a dropped table space or index, and if you create a new object with the same DBID and PSID as the dropped object, DB2 reinitializes the row before it updates any values in that row. #### How SQL operations affect real-time statistics counters # SQL operations affect the counter columns in the real-time statistics tables. These are the columns that record that record the number of insert, delete, or update operations, as well as total counters TOTALROWS and TOTALENTRIES. **UPDATE:** When you perform an UPDATE, DB2 increments the update counters. INSERT: When you perform an INSERT, DB2 increments the insert counters. DB2 keeps separate counters for clustered and unclustered UPDATEs. **DELETE:** When you perform a DELETE, DB2 increments the delete counters. **ROLLBACK:** When you perform a ROLLBACK, DB2 increments the the counters, depending on the type of SQL operation that is rolled back: | Rolled-back SQL statement | Incremented counters | |---------------------------|----------------------| | UPDATE | Update counters | | INSERT | Delete counters | | DELETE | Insert counters | Mass DELETE: When you perform a mass delete operation on a table space does not cause DB2 to reset the counter columns in the real-time statistics tables. After a mass delete operation, the value in a counter column includes the count from before the mass delete operation, as well as the count after the mass delete operation. # Real-time statistics in data sharing In a data sharing environment, DB2 members update their statistics serially. Each member reads the target row from the statistics table, obtains a lock, aggregates its in-memory statistics, and updates the statistics table with the new totals. Each member sets its own interval for writing real-time statistics. DB2 does locking based on the lock size of the DSNRTSDB.DSNRTSTS table space. DB2 uses cursor stability isolation and CURRENTDATA(YES) when it reads the statistics tables. At the beginning of a RUNSTATS job, all data sharing members externalize their statistics to the real-time statistics tables and reset their in-memory statistics. If all members cannot externalize their statistics, DB2 sets STATSLASTTIME to null. An error in gathering and externalizing statistics does not prevent RUNSTATS from running. At the beginning of a COPY job, all data sharing members externalize their statistics to the real-time statistics tables and reset their in-memory statistics. If all members cannot externalize their statistics, DB2 sets COPYLASTTIME to null. An error in gathering and externalizing statistics does not prevent COPY from running. Utilities that reset page sets to empty can invalidate the in-memory statistics of other DB2 members. The member that resets a page set notifies the other DB2 members that a page set has been reset to empty, and the in-memory stats are invalidated. If the notify process fails, the utility that resets the page set does not fail. DB2 sets the appropriate timestamp (REORGLASTTIME, STATSLASTTIME or COPYLASTTIME) to null in the row for the empty page set to indicate that the statistics for that page set are unknown. # Improving concurrency with real-time statistics Follow these recommendations to reduce the risk of timeouts and deadlocks when you work with the real-time statistics tables: - When you run COPY, RUNSTATS or REORG on the real-time statistics objects, use SHRLEVEL CHANGE. - When you execute SQL statements to query the real-time statistics tables, use uncommitted read isolation. # Recovering the real-time statistics tables When you recover a DB2 subsystem after a disaster, you need to perform the following actions on the real-time statistics database: - Recover the real-time statistics objects after you recover the DB2 catalog and directory. - · Start the real-time statistics database explicitly, after DB2 restart. # Statistics accuracy In general, the real-time statistics are accurate values. However, several factors can affect the accuracy of the statistics: - · Certain utility restart scenarios - · A DB2 subsystem failure - · A notify failure in a data sharing environment If you think that some statistics values might be inaccurate, you can correct the statistics by running REORG, RUNSTATS, or COPY on the objects for which DB2 generated the statistics. ## **Notices** This information was developed for products and services offered in the U.S.A. IBM may not offer the products, services, or features discussed in this document in other countries. Consult your local IBM representative for information on the products and services currently available in your area. Any reference to an IBM product, program, or service is not intended to state or imply that only that IBM product, program, or service may be used. Any functionally equivalent product, program, or service that does not infringe any IBM intellectual property right may be used instead. However, it is the user's responsibility to evaluate and verify the operation of any non-IBM product, program, or service. IBM may have patents or pending patent applications covering subject matter described in this document. The furnishing of this document does not give you any license to these patents. You can send license inquiries, in writing, to: IBM Director of Licensing IBM Corporation North Castle Drive Armonk, NY 10504-1785 U.S.A. For license inquiries regarding double-byte (DBCS) information, contact the IBM Intellectual Property Department in your country or send inquiries, in writing, to: IBM World Trade Asia Corporation Licensing 2-31 Roppongi 3-chome, Minato-ku Tokyo 106-0032, Japan The following paragraph does not apply to the United Kingdom or any other country where such provisions are inconsistent with local law: INTERNATIONAL BUSINESS MACHINES CORPORATION PROVIDES THIS PUBLICATION "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. Some states do not allow disclaimer of express or implied warranties in certain transactions, therefore, this statement may not apply to you. This information could include technical inaccuracies or typographical errors. Changes are periodically made to the information herein; these changes will be incorporated in new editions of the publication. IBM may make improvements and/or changes in the product(s) and/or the program(s) described in this publication at any time without notice. Any references in this information to non-IBM Web sites are provided for convenience only and do not in any manner serve as an endorsement of those Web sites. The materials at those Web sites are not part of the materials for this IBM product and use of those Web sites is at your own risk. IBM may use or distribute any of the information you supply in any way it believes appropriate without incurring any obligation to you. Licensees of this program who wish to have information about it for the purpose of enabling: (i) the exchange of information between independently created programs and other programs (including this one) and (ii) the mutual use of the information which has been exchanged, should contact: **IBM** Corporation J74/G4 555 Bailey Avenue San Jose, CA 95141 U.S.A. Such information may be available, subject to appropriate terms and conditions, including in some cases, payment of a fee. The licensed program described in this information and all licensed material available for it are provided by IBM under terms of the IBM Customer Agreement, IBM International Program License Agreement, or any equivalent agreement between us. This information contains examples of data and reports used in daily business operations. To illustrate them as completely as possible, the examples include the names of individuals, companies, brands, and products. All of these names are fictitious and any similarity to the names and addresses used by an actual business enterprise is entirely coincidental. #### COPYRIGHT LICENSE: This information contains sample application programs in source language, which illustrate programming techniques on various operating platforms. You may copy, modify, and distribute these sample programs in any form without payment to IBM, for the purposes of developing, using, marketing or distributing application programs conforming to the application programming interface for the operating platform for which the sample programs are
written. These examples have not been thoroughly tested under all conditions. IBM, therefore, cannot guarantee or imply reliability, serviceability, or function of these programs. # Programming interface information This book is intended to help you to use DB2 for OS/390 and z/OS utilities. This book also documents General-use Programming Interface and Associated Guidance Information and Product-sensitive Programming Interface and Associated Guidance Information provided by IBM DATABASE 2 Universal Database Server for OS/390 and z/OS (DB2 for OS/390 and z/OS). General-use programming interfaces allow the customer to write programs that obtain the services of DB2 for OS/390 and z/OS. General-use Programming Interface and Associated Guidance Information is identified where it occurs, by an entry in a column of a table. Product-sensitive programming interfaces allow the customer installation to perform tasks such as diagnosing, modifying, monitoring, repairing, tailoring, or tuning of this IBM software product. Use of such interfaces creates dependencies on the detailed design or implementation of the IBM software product. Product-sensitive programming interfaces should be used only for these specialized purposes. Because of their dependencies on detailed design and implementation, it is to be expected that programs written to such interfaces may require changes in order to run with new product releases or versions, or as a result of service. Product-sensitive Programming Interface and Associated Guidance Information is identified where it occurs by an entry in a column of a table, or by the following marking: | | Product | -sensitive | Pro | gramming In | terface - | | | |-------------------|---------------|-------------|-----|-------------|-----------|-------------|-----| | Product-sensitive | Programming | Interface | and | Associated | Guidance | Information | ••• | | | _ End of Prod | luct-sensit | ive | Programming | Interfac | :e | | ## **Trademarks** The following terms are trademarks of International Business Machines Corporation in the United States, other countries, or both. 3090 ES/3090 AS/400 IBM AD/Cycle IBM Registry APL2 IMS AS/400 Language Environment BookManager MVS/DFP C/370 MVS/ESA CICS Net.Data CICS/ESA OpenEdition CICS/ESA OS/2 DATABASE 2 OS/390 DataHub OS/400 DataPropagator Parallel Sysplex DB2 PR/SM QMF **DB2 Connect** DB2 Universal Database **RACF** DFSMS/MVS RAMAC DFSMSdfp **RETAIN DFSMSdss RMF DFSMShsm** S/390 **DFSORT** SAA Distributed Relational Database Architecture SecureWay DRDA SQL/DS DXT System/370 Enterprise Storage Server System/390 VTAM Enterprise System/3090 Enterprise System/9000 WebSphere z/OS JDBC[™] and all Java-based trademarks and logos are trademarks or registered trademarks of Sun Microsystems, Inc. in the United States, other countries, or both. Microsoft[®] is a registered trademark of Microsoft Corporation in the United States, other countries, or both. UNIX® is a registered trademark of The Open Group in the United States and other countries. MCS is a trademark of Intel Corporation in the United States, other countries, or both. # $\mathsf{SET}^{^{\mathsf{TM}}}$ is a trademark owned by SET Secure Electronic Transaction LLC. Other company, product, and service names may be trademarks or service marks of others. # **Glossary** The following terms and abbreviations are defined as they are used in the DB2 library. ## Α abend. Abnormal end of task. **abend reason code.** A 4-byte hexadecimal code that uniquely identifies a problem with DB2. A complete list of DB2 abend reason codes and their explanations is contained in *DB2 Messages and Codes*. **abnormal end of task (abend).** Termination of a task, job, or subsystem because of an error condition that recovery facilities cannot resolve during execution. access method services. The facility that is used to define and reproduce VSAM key-sequenced data sets. access path. The path that is used to locate data that is specified in SQL statements. An access path can be indexed or sequential. active log. The portion of the DB2 log to which log records are written as they are generated. The active log always contains the most recent log records, whereas the archive log holds those records that are older and no longer fit on the active log. **address space.** A range of virtual storage pages that is identified by a number (ASID) and a collection of segment and page tables that map the virtual pages to real pages of the computer's memory. address space connection. The result of connecting an allied address space to DB2. Each address space that contains a task that is connected to DB2 has exactly one address space connection, even though more than one task control block (TCB) can be present. See also allied address space and task control block. **agent.** As used in DB2, the structure that associates all processes that are involved in a DB2 unit of work. An *allied agent* is generally synonymous with an *allied thread. System agents* are units of work that process independently of the allied agent, such as prefetch processing, deferred writes, and service tasks. **alias.** An alternative name that can be used in SQL statements to refer to a table or view in the same or a remote DB2 subsystem. **allied address space.** An area of storage that is external to DB2 and that is connected to DB2. An allied address space is capable of requesting DB2 services. **allied thread.** A thread that originates at the local DB2 subsystem and that can access data at a remote DB2 subsystem. ambiguous cursor. A database cursor that is not defined with the FOR FETCH ONLY clause or the FOR UPDATE OF clause, is not defined on a read-only result table, is not the target of a WHERE CURRENT clause on an SQL UPDATE or DELETE statement, and is in a plan or package that contains either PREPARE or EXECUTE IMMEDIATE SQL statements. American National Standards Institute (ANSI). An organization consisting of producers, consumers, and general interest groups, that establishes the procedures by which accredited organizations create and maintain voluntary industry standards in the United States. ANSI. American National Standards Institute. API. Application programming interface. **APPL.** A VTAM network definition statement that is used to define DB2 to VTAM as an application program that uses SNA LU 6.2 protocols. **application.** A program or set of programs that performs a task; for example, a payroll application. **application plan.** The control structure that is produced during the bind process. DB2 uses the application plan to process SQL statements that it encounters during statement execution. **application process.** The unit to which resources and locks are allocated. An application process involves the execution of one or more programs. **application programming interface (API).** A functional interface that is supplied by the operating system or by a separately orderable licensed program that allows an application program that is written in a high-level language to use specific data or functions of the operating system or licensed program. **application server.** The target of a request from a remote application. In the DB2 environment, the application server function is provided by the distributed data facility and is used to access DB2 data from remote applications. **archive log.** The portion of the DB2 log that contains log records that have been copied from the active log. **ASCII.** An encoding scheme that is used to represent strings in many environments, typically on PCs and workstations. Contrast with *EBCDIC* and *Unicode*. **attachment facility.** An interface between DB2 and TSO, IMS, CICS, or batch address spaces. An attachment facility allows application programs to access DB2. #### attribute • CCSID attribute. A characteristic of an entity. For example, in database design, the phone number of an employee is one of that employee's attributes. authorization ID. A string that can be verified for connection to DB2 and to which a set of privileges is allowed. It can represent an individual, an organizational group, or a function, but DB2 does not determine this representation. auxiliary index. An index on an auxiliary table in which each index entry refers to a LOB. auxiliary table. A table that stores columns outside the table in which they are defined. Contrast with base table. ## В backward log recovery. The fourth and final phase of restart processing during which DB2 scans the log in a backward direction to apply UNDO log records for all aborted changes. base table. (1) A table that is created by the SQL CREATE TABLE statement and that holds persistent data. Contrast with result table and temporary table. (2) A table containing a LOB column definition. The actual LOB column data is not stored with the base table. The base table contains a row identifier for each row and an indicator column for each of its LOB columns. Contrast with auxiliary table. base table space. A table space that contains base tables. basic sequential access method (BSAM). An access method for storing or retrieving data blocks in a continuous sequence, using either a sequential access or a direct access device. **binary integer.** A basic data type that can be further classified as small integer or large integer. binary large object (BLOB). A sequence of bytes where the size of the value ranges from 0 bytes to 2 GB-1. Such a string does not have an associated CCSID. bind. The process by which the output from the SQL precompiler is converted to a usable control structure, often called an access plan, application plan, or package. During this process, access paths to the data are selected and some authorization checking is performed. The types of bind are: automatic bind. (More correctly, automatic rebind) A process by which SQL statements are bound automatically (without a user issuing a BIND command) when an application process begins execution and the bound
application plan or package it requires is not valid. dynamic bind. A process by which SQL statements are bound as they are entered. incremental bind. A process by which SQL statements are bound during the execution of an application process, because they could not be bound during the bind process, and VALIDATE(RUN) was specified. static bind. A process by which SQL statements are bound after they have been precompiled. All static SQL statements are prepared for execution at the same time. BLOB. Binary large object. **BMP.** Batch Message Processing (IMS). bootstrap data set (BSDS). A VSAM data set that contains name and status information for DB2, as well as RBA range specifications, for all active and archive log data sets. It also contains passwords for the DB2 directory and catalog, and lists of conditional restart and checkpoint records. BSAM. Basic sequential access method. **BSDS.** Bootstrap data set. **buffer pool.** Main storage that is reserved to satisfy the buffering requirements for one or more table spaces or indexes. built-in function. A function that DB2 supplies. Contrast with user-defined function. ## C CAF. Call attachment facility. call attachment facility (CAF). A DB2 attachment facility for application programs that run in TSO or MVS batch. The CAF is an alternative to the DSN command processor and provides greater control over the execution environment. cascade delete. The way in which DB2 enforces referential constraints when it deletes all descendent rows of a deleted parent row. cast function. A function that is used to convert instances of a (source) data type into instances of a different (target) data type. In general, a cast function has the name of the target data type. It has one single argument whose type is the source data type; its return type is the target data type. catalog. In DB2, a collection of tables that contains descriptions of objects such as tables, views, and indexes. catalog table. Any table in the DB2 catalog. CCSID. Coded character set identifier. #### CDB. Communications database. character large object (CLOB). A sequence of bytes representing single-byte characters or a mixture of single- and double-byte characters where the size of the value can be up to 2 GB-1. In general, character large object values are used whenever a character string might exceed the limits of the VARCHAR type. character set. A defined set of characters. character string. A sequence of bytes that represent bit data, single-byte characters, or a mixture of single-byte and multibyte characters. check constraint. See table check constraint. check integrity. The condition that exists when each row in a table conforms to the table check constraints that are defined on that table. Maintaining check integrity requires DB2 to enforce table check constraints on operations that add or change data. check pending. A state of a table space or partition that prevents its use by some utilities and some SQL statements because of rows that violate referential constraints, table check constraints, or both. checkpoint. A point at which DB2 records internal status information on the DB2 log; the recovery process uses this information if DB2 abnormally terminates. #### CI. Control interval. CICS. Represents (in this publication) one of the following products: CICS Transaction Server for OS/390: Customer Information Control System Transaction Server for OS/390 CICS/ESA: Customer Information Control System/Enterprise Systems Architecture CICS/MVS: Customer Information Control System/Multiple Virtual Storage CICS attachment facility. A DB2 subcomponent that uses the MVS subsystem interface (SSI) and cross storage linkage to process requests from CICS to DB2 and to coordinate resource commitment. CIDF. Control interval definition field. claim. A notification to DB2 that an object is being accessed. Claims prevent drains from occurring until the claim is released, which usually occurs at a commit point. Contrast with drain. claim class. A specific type of object access that can be one of the following: Cursor stability (CS) Repeatable read (RR) Write claim count. A count of the number of agents that are accessing an object. #### CDB • communications database (CDB) clause. In SQL, a distinct part of a statement, such as a SELECT clause or a WHERE clause. CLIST. Command list. A language for performing TSO tasks. CLOB. Character large object. clustering index. An index that determines how rows are physically ordered in a table space. coded character set. A set of unambiguous rules that establish a character set and the one-to-one relationships between the characters of the set and their coded representations. coded character set identifier (CCSID). A 16-bit number that uniquely identifies a coded representation of graphic characters. It designates an encoding scheme identifier and one or more pairs consisting of a character set identifier and an associated code page identifier. cold start. A process by which DB2 restarts without processing any log records. Contrast with warm start. collection. A group of packages that have the same qualifier. **column.** The vertical component of a table. A column has a name and a particular data type (for example, character, decimal, or integer). column function. An operation that derives its result by using values from one or more rows. Contrast with scalar function. command. A DB2 operator command or a DSN subcommand. A command is distinct from an SQL statement. command recognition character (CRC). A character that permits an MVS console operator or an IMS subsystem user to route DB2 commands to specific DB2 subsystems. **commit.** The operation that ends a unit of work by releasing locks so that the database changes that are made by that unit of work can be perceived by other processes. **commit point.** A point in time when data is considered consistent. committed phase. The second phase of the multisite update process that requests all participants to commit the effects of the logical unit of work. communications database (CDB). A set of tables in the DB2 catalog that are used to establish conversations with remote database management systems. #### compression dictionary • database request module (DBRM) **compression dictionary.** The dictionary that controls the process of compression and decompression. This dictionary is created from the data in the table space or table space partition. **concurrency.** The shared use of resources by more than one application process at the same time. **conditional restart.** A DB2 restart that is directed by a user-defined conditional restart control record (CRCR). **connection.** In SNA, the existence of a communication path between two partner LUs that allows information to be exchanged (for example, two DB2 subsystems that are connected and communicating by way of a conversation). **connection ID.** An identifier that is supplied by the attachment facility and that is associated with a specific address space connection. **consistency token.** A timestamp that is used to generate the version identifier for an application. See also *version*. **constant.** A language element that specifies an unchanging value. Constants are classified as string constants or numeric constants. Contrast with *variable*. **constraint.** A rule that limits the values that can be inserted, deleted, or updated in a table. See *referential* constraint, table check constraint, and uniqueness constraint. control interval (CI). A fixed-length area or direct access storage in which VSAM stores records and creates distributed free space. Also, in a key-sequenced data set or file, the set of records pointed to by an entry in the sequence-set index record. The control interval is the unit of information that VSAM transmits to or from direct access storage. A control interval always includes an integral number of physical records. control interval definition field (CIDF). In VSAM, a field located in the 4 bytes at the end of each control interval; it describes the free space, if any, in the control interval. **conversation.** Communication, which is based on LU 6.2 or Advanced Program-to-Program Communication (APPC), between an application and a remote transaction program over an SNA logical unit-to-logical unit (LU-LU) session that allows communication while processing a transaction. **coordinator.** The system component that coordinates the commit or rollback of a unit of work that includes work that is done on one or more other systems. **correlation ID.** An identifier that is associated with a specific thread. In TSO, it is either an authorization ID or the job name. CRC. Command recognition character. **CRCR.** Conditional restart control record. See also conditional restart. created temporary table. A table that holds temporary data and is defined with the SQL statement CREATE GLOBAL TEMPORARY TABLE. Information about created temporary tables is stored in the DB2 catalog, so this kind of table is persistent and can be shared across application processes. Contrast with declared temporary table. See also temporary table. CT. Cursor table. **current data.** Data within a host structure that is current with (identical to) the data within the base table. **current status rebuild.** The second phase of restart processing during which the status of the subsystem is reconstructed from information on the log. **cursor table (CT).** The copy of the skeleton cursor table that is used by an executing application process. **cycle.** A set of tables that can be ordered so that each table is a descendent of the one before it, and the first table is a descendent of the last table. A self-referencing table is a cycle with a single member. ## D **DASD.** Direct access storage device. **database.** A collection of tables, or a collection of table spaces and index spaces. **database access thread.** A thread that accesses data at the local subsystem on behalf of a remote
subsystem. **database administrator (DBA).** An individual who is responsible for designing, developing, operating, safeguarding, maintaining, and using a database. database descriptor (DBD). An internal representation of a DB2 database definition, which reflects the data definition that is in the DB2 catalog. The objects that are defined in a database descriptor are table spaces, tables, indexes, index spaces, and relationships. database management system (DBMS). A software system that controls the creation, organization, and modification of a database and the access to the data stored within it. database request module (DBRM). A data set member that is created by the DB2 precompiler and that contains information about SQL statements. DBRMs are used in the bind process. #### database server • direct access storage device (DASD) database server. The target of a request from a local application or an intermediate database server. In the DB2 environment, the database server function is provided by the distributed data facility to access DB2 data from local applications, or from a remote database server that acts as an intermediate database server. DATABASE 2 Interactive (DB2I). The DB2 facility that provides for the execution of SQL statements, DB2 (operator) commands, programmer commands, and utility invocation. data currency. The state in which data that is retrieved into a host variable in your program is a copy of data in the base table. data definition name (ddname). The name of a data definition (DD) statement that corresponds to a data control block containing the same name. Data Language/I (DL/I). The IMS data manipulation language; a common high-level interface between a user application and IMS. data partition. A VSAM data set that is contained within a partitioned table space. data type. An attribute of columns, literals, host variables, special registers, and the results of functions and expressions. date. A three-part value that designates a day, month, and year. date duration. A decimal integer that represents a number of years, months, and days. DBA. Database administrator. **DBCLOB.** Double-byte character large object. DBCS. Double-byte character set. DBD. Database descriptor. **DBID.** Database identifier. **DBMS.** Database management system. **DBRM.** Database request module. DB2 catalog. Tables that are maintained by DB2 and contain descriptions of DB2 objects, such as tables. views, and indexes. DB2 command. An instruction to the DB2 subsystem allowing a user to start or stop DB2, to display information on current users, to start or stop databases, to display information on the status of databases, and so on. DB2 for VSE & VM. The IBM DB2 relational database management system for the VSE and VM operating systems. DB2I. DATABASE 2 Interactive. **DCLGEN.** Declarations generator. **DDF.** Distributed data facility. ddname. Data definition name. deadlock. Unresolvable contention for the use of a resource such as a table or an index. declarations generator (DCLGEN). A subcomponent of DB2 that generates SQL table declarations and COBOL, C, or PL/I data structure declarations that conform to the table. The declarations are generated from DB2 system catalog information. DCLGEN is also a DSN subcommand. declared temporary table. A table that holds temporary data and is defined with the SQL statement DECLARE GLOBAL TEMPORARY TABLE. Information about declared temporary tables is not stored in the DB2 catalog, so this kind of table is not persistent and can only be used by the application process that issued the DECLARE statement. Contrast with created temporary table. See also temporary table. default value. A predetermined value, attribute, or option that is assumed when no other is explicitly specified. deferred write. The process of asynchronously writing changed data pages to disk. delimited identifier. A sequence of characters that are enclosed within double quotation marks ("). The sequence must consist of a letter followed by zero or more characters, each of which is a letter, digit, or the underscore character (_). dependent. An object (row, table, or table space) that has at least one parent. The object is also said to be a dependent (row, table, or table space) of its parent. See parent row, parent table, parent table space. dependent row. A row that contains a foreign key that matches the value of a primary key in the parent row. dependent table. A table that is a dependent in at least one referential constraint. descendent. An object that is a dependent of an object or is the dependent of a descendent of an object. descendent row. A row that is dependent on another row, or a row that is a descendent of a dependent row. descendent table. A table that is a dependent of another table, or a table that is a descendent of a dependent table. direct access storage device (DASD). A device in which access time is independent of the location of the data. #### directory • fallback directory. The DB2 system database that contains internal objects such as database descriptors and skeleton cursor tables. distinct type. A user-defined data type that is internally represented as an existing type (its source type), but is considered to be a separate and incompatible type for semantic purposes. distributed data facility (DDF). A set of DB2 components through which DB2 communicates with another RDBMS. **Distributed Relational Database Architecture** (DRDA). A connection protocol for distributed relational database processing that is used by IBM's relational database products. DRDA includes protocols for communication between an application and a remote relational database management system, and for communication between relational database management systems. DL/I. Data Language/I. double-byte character large object (DBCLOB). A sequence of bytes representing double-byte characters where the size of the values can be up to 2 GB. In general, double-byte character large object values are used whenever a double-byte character string might exceed the limits of the VARGRAPHIC type. double-byte character set (DBCS). A set of characters, which are used by national languages such as Japanese and Chinese, that have more symbols than can be represented by a single byte. Each character is 2 bytes in length. Contrast with single-byte character set and multibyte character set. double-precision floating point number. A 64-bit approximate representation of a real number. drain. The act of acquiring a locked resource by quiescing access to that object. drain lock. A lock on a claim class that prevents a claim from occurring. **DRDA.** Distributed Relational Database Architecture. DRDA access. An open method of accessing distributed data that you can use to can connect to another database server to execute packages that were previously bound at the server location. You use the SQL CONNECT statement or an SQL statement with a three-part name to identify the server. Contrast with private protocol access. DSN. (1) The default DB2 subsystem name. (2) The name of the TSO command processor of DB2. (3) The first three characters of DB2 module and macro names. **duration.** A number that represents an interval of time. See date duration, labeled duration, and time duration. dynamic SQL. SQL statements that are prepared and executed within an application program while the program is executing. In dynamic SQL, the SQL source is contained in host language variables rather than being coded into the application program. The SQL statement can change several times during the application program's execution. ## E **EBCDIC.** Extended binary coded decimal interchange code. An encoding scheme that is used to represent character data in the OS/390, MVS, VM, VSE, and OS/400® environments. Contrast with ASCII and Unicode. **EDM pool.** A pool of main storage that is used for database descriptors, application plans, authorization cache, application packages, and dynamic statement caching. embedded SQL. SQL statements that are coded within an application program. See static SQL. escape character. The symbol that is used to enclose an SQL delimited identifier. The escape character is the double quotation mark ("), except in COBOL applications, where the user assigns the symbol, which is either a double quotation mark or an apostrophe ('). ESDS. Entry sequenced data set. EUR. IBM European Standards. exception table. A table that holds rows that violate referential constraints or table check constraints that the CHECK DATA utility finds. exclusive lock. A lock that prevents concurrently executing application processes from reading or changing data. Contrast with share lock. **executable statement.** An SQL statement that can be embedded in an application program, dynamically prepared and executed, or issued interactively. exit routine. A user-written (or IBM-provided default) program that receives control from DB2 to perform specific functions. Exit routines run as extensions of DB2. **external function.** A function for which the body is written in a programming language that takes scalar argument values and produces a scalar result for each invocation. Contrast with sourced function, built-in function, and SQL function. ## F fallback. The process of returning to a previous release of DB2 after attempting or completing migration to a current release. #### field procedure • in-abort **field procedure.** A user-written exit routine that is designed to receive a single value and transform (encode or decode) it in any way the user can specify. fixed-length string. A character or graphic string whose length is specified and cannot be changed. Contrast with varying-length string. foreign key. A column or set of columns in a dependent table of a constraint relationship. The key must have the same number of columns, with the same descriptions, as the primary key of the parent table. Each foreign key value must either match a parent key value in the related
parent table or be null. forward log recovery. The third phase of restart processing during which DB2 processes the log in a forward direction to apply all REDO log records. free space. The total amount of unused space in a page; that is, the space that is not used to store records or control information is free space. **function.** A mapping, embodied as a program (the function body), invocable by means of zero or more input values (arguments), to a single value (the result). See also column function and scalar function. Functions can be user-defined, built-in, or generated by DB2. (See built-in function, cast function, external function, sourced function, SQL function, and user-defined function.) ## G GB. Gigabyte (1 073 741 824 bytes). GBP. Group buffer pool. generalized trace facility (GTF). An MVS service program that records significant system events such as I/O interrupts, SVC interrupts, program interrupts, or external interrupts. getpage. An operation in which DB2 accesses a data page. global lock contention. Conflicts on locking requests between different DB2 members of a data sharing group when those members are trying to serialize shared resources. governor. See resource limit facility. gross lock. The shared, update, or exclusive mode locks on a table, partition, or table space. group buffer pool (GBP). A coupling facility cache structure that is used by a data sharing group to cache data and to ensure that the data is consistent for all members. GTF. Generalized trace facility. ## Н **help panel.** A screen of information presenting tutorial text to assist a user at the terminal. host language. A programming language in which you can embed SQL statements. **host program.** An application program that is written in a host language and that contains embedded SQL statements. **HSM.** Hierarchical storage manager. **IDCAMS.** An IBM program that is used to process access method services commands. It can be invoked as a job or jobstep, from a TSO terminal, or from within a user's application program. identify. A request that an attachment service program in an address space that is separate from DB2 issues via the MVS subsystem interface to inform DB2 of its existence and to initiate the process of becoming connected to DB2. **identity column.** A column that provides a way for DB2 to automatically generate a numeric value for each row. The generated values are unique if cycling is not used. Identity columns are defined with the AS IDENTITY clause. Uniqueness of values can be ensured by defining a single-column unique index using the identity column. A table can have no more than one identity column. IFCID. Instrumentation facility component identifier. IFI. Instrumentation facility interface. **IFI call.** An invocation of the instrumentation facility interface (IFI) by means of one of its defined functions. image copy. An exact reproduction of all or part of a table space. DB2 provides utility programs to make full image copies (to copy the entire table space) or incremental image copies (to copy only those pages that have been modified since the last image copy). IMS. Information Management System. **IMS** attachment facility. A DB2 subcomponent that uses MVS subsystem interface (SSI) protocols and cross-memory linkage to process requests from IMS to DB2 and to coordinate resource commitment. in-abort. A status of a unit of recovery. If DB2 fails after a unit of recovery begins to be rolled back, but before the process is completed, DB2 continues to back out the changes during restart. #### in-commit • KSDS **in-commit.** A status of a unit of recovery. If DB2 fails after beginning its phase 2 commit processing, it "knows," when restarted, that changes made to data are consistent. Such units of recovery are termed *in-commit*. **index.** A set of pointers that are logically ordered by the values of a key. Indexes can provide faster access to data and can enforce uniqueness on the rows in a table. **index key.** The set of columns in a table that is used to determine the order of index entries. **index partition.** A VSAM data set that is contained within a partitioning index space. **index space.** A page set that is used to store the entries of one index. **indoubt.** A status of a unit of recovery. If DB2 fails after it has finished its phase 1 commit processing and before it has started phase 2, only the commit coordinator knows if an individual unit of recovery is to be committed or rolled back. At emergency restart, if DB2 lacks the information it needs to make this decision, the status of the unit of recovery is *indoubt* until DB2 obtains this information from the coordinator. More than one unit of recovery can be indoubt at restart. **indoubt resolution.** The process of resolving the status of an indoubt logical unit of work to either the committed or the rollback state. **inflight.** A status of a unit of recovery. If DB2 fails before its unit of recovery completes phase 1 of the commit process, it merely backs out the updates of its unit of recovery at restart. These units of recovery are termed *inflight*. **inline copy.** A copy that is produced by the LOAD or REORG utility. The data set that the inline copy produces is logically equivalent to a full image copy that is produced by running the COPY utility with read-only access (SHRLEVEL REFERENCE). instrumentation facility component identifier (IFCID). A value that names and identifies a trace record of an event that can be traced. As a parameter on the START TRACE and MODIFY TRACE commands, it specifies that the corresponding event is to be traced. instrumentation facility interface (IFI). A programming interface that enables programs to obtain online trace data about DB2, to submit DB2 commands, and to pass data to DB2. **Interactive System Productivity Facility (ISPF).** An IBM licensed program that provides interactive dialog services. intermediate database server. The target of a request from a local application or a remote application requester that is forwarded to another database server. In the DB2 environment, the remote request is forwarded transparently to another database server if the object that is referenced by a three-part name does not reference the local location. **internal resource lock manager (IRLM).** An MVS subsystem that DB2 uses to control communication and database locking. IRLM. Internal resource lock manager. ISO. International Standards Organization. **isolation level.** The degree to which a unit of work is isolated from the updating operations of other units of work. See also *cursor stability*, *read stability*, *repeatable read*, and *uncommitted read*. ISPF. Interactive System Productivity Facility. **ISPF/PDF.** Interactive System Productivity Facility/Program Development Facility. Japanese Industrial Standards Committee (JISC). An organization that issues standards for coding character sets. JCL. Job control language. JES. MVS Job Entry Subsystem. JIS. Japanese Industrial Standard. **job control language (JCL).** A control language that is used to identify a job to an operating system and to describe the job's requirements. **Job Entry Subsystem (JES).** An IBM licensed program that receives jobs into the system and processes all output data that is produced by the jobs. KB. Kilobyte (1024 bytes). **key.** A column or an ordered collection of columns identified in the description of a table, index, or referential constraint. **key-sequenced data set (KSDS).** A VSAM file or data set whose records are loaded in key sequence and controlled by an index. KSDS. Key-sequenced data set. #### labeled duration • log truncation **labeled duration.** A number that represents a duration of years, months, days, hours, minutes, seconds, or microseconds. large object (LOB). A sequence of bytes representing bit data, single-byte characters, double-byte characters, or a mixture of single- and double-byte characters. A LOB can be up to 2 GB-1 byte in length. See also BLOB, CLOB, and DBCLOB. leaf page. A page that contains pairs of keys and RIDs and that points to actual data. Contrast with nonleaf page. linkage editor. A computer program for creating load modules from one or more object modules or load modules by resolving cross references among the modules and, if necessary, adjusting addresses. link-edit. The action of creating a loadable computer program using a linkage editor. L-lock. Logical lock. load module. A program unit that is suitable for loading into main storage for execution. The output of a linkage editor. LOB. Large object. **LOB locator.** A mechanism that allows an application program to manipulate a large object value in the database system. A LOB locator is a fullword integer value that represents a single LOB value. An application program retrieves a LOB locator into a host variable and can then apply SQL operations to the associated LOB value using the locator. LOB table space. A table space that contains all the data for a particular LOB column in the related base table. local. A way of referring to any object that the local DB2 subsystem maintains. A local table, for example, is a table that is maintained by the local DB2 subsystem. Contrast with remote. local subsystem. The unique RDBMS to which the user or application program is directly connected (in the case of DB2, by one of the DB2 attachment facilities). location. The unique name of a database server. An application uses the location name to access a DB2 database server. **lock.** A means of controlling concurrent events or access to data. DB2 locking is performed by the IRLM. lock duration. The interval over which a DB2 lock is held. **lock escalation.** The promotion of a lock from a row. page, or LOB lock to a table space lock because the number of page locks that are concurrently held on a given resource exceeds a preset limit. locking. The process by which the integrity of data is ensured. Locking prevents concurrent users from
accessing inconsistent data. **lock mode.** A representation for the type of access that concurrently running programs can have to a resource that a DB2 lock is holding. lock object. The resource that is controlled by a DB2 lock. lock promotion. The process of changing the size or mode of a DB2 lock to a higher level. lock size. The amount of data controlled by a DB2 lock on table data; the value can be a row, a page, a LOB, a partition, a table, or a table space. **log.** A collection of records that describe the events that occur during DB2 execution and that indicate their sequence. The information thus recorded is used for recovery in the event of a failure during DB2 execution. logical index partition. The set of all keys that reference the same data partition. logical lock (L-lock). The lock type that transactions use to control intra- and inter-DB2 data concurrency between transactions. Contrast with physical lock (P-lock). logical unit. An access point through which an application program accesses the SNA network in order to communicate with another application program. logical unit of work (LUW). The processing that a program performs between synchronization points. logical unit of work identifier (LUWID). A name that uniquely identifies a thread within a network. This name consists of a fully-qualified LU network name, an LUW instance number, and an LUW sequence number. log initialization. The first phase of restart processing during which DB2 attempts to locate the current end of the log. log record sequence number (LRSN). A number that DB2 generates and associates with each log record. DB2 also uses the LRSN for page versioning. The LRSNs that a particular DB2 data sharing group generates form a strictly increasing sequence for each DB2 log and a strictly increasing sequence for each page across the DB2 group. log truncation. A process by which an explicit starting RBA is established. This RBA is the point at which the next byte of log data is to be written. #### LRH • parallel I/O processing LRH. Log record header. LRSN. Log record sequence number. LU name. Logical unit name, which is the name by which VTAM refers to a node in a network. Contrast with location name. LUW. Logical unit of work. LUWID. Logical unit of work identifier. ## М mapping table. A table that the REORG utility uses to map between the RIDs of data records in the original copy and in the shadow copy. This table is created by the user. MB. Megabyte (1 048 576 bytes). menu. A displayed list of available functions for selection by the operator. A menu is sometimes called a menu panel. migration. The process of converting a DB2 subsystem with a previous release of DB2 to an updated or current release. In this process, you can acquire the functions of the updated or current release without losing the data you created on the previous release. mixed data string. A character string that can contain both single-byte and double-byte characters. MPP. Message processing program (in IMS). MTO. Master terminal operator. multisite update. Distributed relational database processing in which data is updated in more than one location within a single unit of work. MVS. Multiple Virtual Storage. MVS/ESA™. Multiple Virtual Storage/Enterprise Systems Architecture. MVS/XA™. Multiple Virtual Storage/Extended Architecture. ## Ν network identifier (NID). The network ID that is assigned by IMS or CICS, or if the connection type is RRSAF, the OS/390 RRS unit of recovery ID (URID). NID. Network ID. nonleaf page. A page that contains keys and page numbers of other pages in the index (either leaf or nonleaf pages). Nonleaf pages never point to actual data. **NUL.** In C, a single character that denotes the end of the string. null. A special value that indicates the absence of information. NUL-terminated host variable. A varying-length host variable in which the end of the data is indicated by the presence of a NUL terminator. **NUL terminator.** In C, the value that indicates the end of a string. For character strings, the NUL terminator is X'00'. OASN (origin application schedule number). In IMS, a 4-byte number that is assigned sequentially to each IMS schedule since the last cold start of IMS. The OASN is used as an identifier for a unit of work. In an 8-byte format, the first 4 bytes contain the schedule number and the last 4 bytes contain the number of IMS sync points (commit points) during the current schedule. The OASN is part of the NID for an IMS connection. OBID. Data object identifier. OS/390. Operating System/390. ## P package. An object containing a set of SQL statements that have been statically bound and that is available for processing. A package is sometimes also called an application package. package list. An ordered list of package names that may be used to extend an application plan. package name. The name of an object that is created by a BIND PACKAGE or REBIND PACKAGE command. The object is a bound version of a database request module (DBRM). The name consists of a location name, a collection ID, a package ID, and a version ID. page. A unit of storage within a table space (4 KB, 8 KB, 16 KB, or 32 KB) or index space (4 KB). In a table space, a page contains one or more rows of a table. In a LOB table space, a LOB value can span more than one page, but no more than one LOB value is stored on a page. page set. Another way to refer to a table space or index space. Each page set consists of a collection of VSAM data sets. panel. A predefined display image that defines the locations and characteristics of display fields on a display surface (for example, a menu panel). parallel I/O processing. A form of I/O processing in which DB2 initiates multiple concurrent requests for a single user query and performs I/O processing concurrently (in parallel) on multiple data partitions. parent row. A row whose primary key value is the foreign key value of a dependent row. parent table. A table whose primary key is referenced by the foreign key of a dependent table. parent table space. A table space that contains a parent table. A table space containing a dependent of that table is a dependent table space. participant. An entity other than the commit coordinator that takes part in the commit process. The term participant is synonymous with agent in SNA. **partition.** A portion of a page set. Each partition corresponds to a single, independently extendable data set. Partitions can be extended to a maximum size of 1, 2, or 4 GB, depending on the number of partitions in the partitioned page set. All partitions of a given page set have the same maximum size. partitioned page set. A partitioned table space or an index space. Header pages, space map pages, data pages, and index pages reference data only within the scope of the partition. partitioned table space. A table space that is subdivided into parts (based on index key range), each of which can be processed independently by utilities. partner logical unit. An access point in the SNA network that is connected to the local DB2 subsystem by way of a VTAM conversation. piece. A data set of a nonpartitioned page set. plan. See application plan. plan allocation. The process of allocating DB2 resources to a plan in preparation for execution. plan name. The name of an application plan. point of consistency. A time when all recoverable data that an application accesses is consistent with other data. The term point of consistency is synonymous with sync point or commit point. **precompilation.** A processing of application programs containing SQL statements that takes place before compilation. SQL statements are replaced with statements that are recognized by the host language compiler. Output from this precompilation includes source code that can be submitted to the compiler and the database request module (DBRM) that is input to the bind process. prefix. A code at the beginning of a message or record. **prepare.** The first phase of a two-phase commit process in which all participants are requested to prepare for commit. primary authorization ID. The authorization ID used to identify the application process to DB2. **primary index.** An index that enforces the uniqueness of a primary key. private connection. A communications connection that is specific to DB2. private protocol access. A method of accessing distributed data by which you can direct a query to another DB2 system. Contrast with DRDA access. private protocol connection. A DB2 private connection of the application process. See also private connection. privilege. The capability of performing a specific function, sometimes on a specific object. The term explicit privileges, which have names and are held as the result of SQL GRANT and REVOKE statements. For example, the SELECT privilege. implicit privileges, which accompany the ownership of an object, such as the privilege to drop a synonym one owns, or the holding of an authority, such as the privilege of SYSADM authority to terminate any utility job. privilege set. For the installation SYSADM ID, the set of all possible privileges. For any other authorization ID, the set of all privileges that are recorded for that ID in the DB2 catalog. process. In DB2, the unit to which DB2 allocates resources and locks. Sometimes called an application process, a process involves the execution of one or more programs. The execution of an SQL statement is always associated with some process. The means of initiating and terminating a process are dependent on the environment. program. A single compilable collection of executable statements in a programming language. protected conversation. A VTAM conversation that supports two-phase commit flows. ## Q **QMF**[™]. Query Management Facility. query. A component of certain SQL statements that specifies a result table. ## RACF • restart pending (RESTP) ## R **RACF.** Resource Access Control Facility, which is a component of the SecureWay Security Server for OS/390. RBA.
Relative byte address. **RCT.** Resource control table (in CICS attachment facility). **read stability (RS).** An isolation level that is similar to repeatable read but does not completely isolate an application process from all other concurrently executing application processes. Under level RS, an application that issues the same query more than once might read additional rows that were inserted and committed by a concurrently executing application process. **rebind.** The creation of a new application plan for an application program that has been bound previously. If, for example, you have added an index for a table that your application accesses, you must rebind the application in order to take advantage of that index. **record.** The storage representation of a row or other data **record identifier (RID).** A unique identifier that DB2 uses internally to identify a row of data in a table stored as a record. Compare with *row ID*. **record identifier (RID) pool.** An area of main storage above the 16-MB line that is reserved for sorting record identifiers during list prefetch processing. **recovery.** The process of rebuilding databases after a system failure. **recovery log.** A collection of records that describes the events that occur during DB2 execution and indicates their sequence. The recorded information is used for recovery in the event of a failure during DB2 execution. **recovery pending (RECP).** A condition that prevents SQL access to a table space that needs to be recovered. **RECP.** Recovery pending. **redo.** A state of a unit of recovery that indicates that changes are to be reapplied to the DASD media to ensure data integrity. **referential constraint.** The requirement that nonnull values of a designated foreign key are valid only if they equal values of the primary key of a designated table. **referential integrity.** The state of a database in which all values of all foreign keys are valid. Maintaining referential integrity requires the enforcement of referential constraints on all operations that change the data in a table upon which the referential constraints are defined. **relationship.** A defined connection between the rows of a table or the rows of two tables. A relationship is the internal representation of a referential constraint. **relative byte address (RBA).** The offset of a data record or control interval from the beginning of the storage space that is allocated to the data set or file to which it belongs. **remote.** Any object that is maintained by a remote DB2 subsystem (that is, by a DB2 subsystem other than the local one). A *remote view*, for example, is a view that is maintained by a remote DB2 subsystem. Contrast with *local*. **remote subsystem.** Any RDBMS, except the *local subsystem*, with which the user or application can communicate. The subsystem need not be remote in any physical sense, and might even operate on the same processor under the same MVS system. **REORG pending (REORP).** A condition that restricts SQL access and most utility access to an object that must be reorganized. REORP. REORG pending. repeatable read (RR). The isolation level that provides maximum protection from other executing application programs. When an application program executes with repeatable read protection, rows referenced by the program cannot be changed by other programs until the program reaches a commit point. **request commit.** The vote that is submitted to the prepare phase if the participant has modified data and is prepared to commit or roll back. **resource.** The object of a lock or claim, which could be a table space, an index space, a data partition, an index partition, or a logical partition. **resource control table (RCT).** A construct of the CICS attachment facility, created by site-provided macro parameters, that defines authorization and access attributes for transactions or transaction groups. **resource limit facility (RLF).** A portion of DB2 code that prevents dynamic manipulative SQL statements from exceeding specified time limits. The resource limit facility is sometimes called the governor. **resource limit specification table.** A site-defined table that specifies the limits to be enforced by the resource limit facility. **restart pending (RESTP).** A restrictive state of a page set or partition that indicates that restart (backout) work needs to be performed on the object. All access to the page set or partition is denied except for access by the: - RECOVER POSTPONED command - · Automatic online backout (which DB2 invokes after restart if the system parameter LBACKOUT=AUTO) **RESTP.** Restart pending. result table. The set of rows that are specified by a SELECT statement. RID. Record identifier. RID pool. Record identifier pool. **RLF.** Resource limit facility. RMID. Resource manager identifier. RO. Read-only access. rollback. The process of restoring data changed by SQL statements to the state at its last commit point. All locks are freed. Contrast with commit. ROWID. Row identifier. row identifier (ROWID). A value that uniquely identifies a row. This value is stored with the row and never changes. RS. Read stability. **SBCS.** Single-byte character set. scalar function. An SQL operation that produces a single value from another value and is expressed as a function name, followed by a list of arguments that are enclosed in parentheses. Contrast with column function. search condition. A criterion for selecting rows from a table. A search condition consists of one or more predicates. secondary authorization ID. An authorization ID that has been associated with a primary authorization ID by an authorization exit routine. segmented table space. A table space that is divided into equal-sized groups of pages called segments. Segments are assigned to tables so that rows of different tables are never stored in the same segment. sequential data set. A non-DB2 data set whose records are organized on the basis of their successive physical positions, such as on magnetic tape. Several of the DB2 database utilities require sequential data sets. server. The target of a request from a remote requester. In the DB2 environment, the server function is provided by the distributed data facility, which is used to access DB2 data from remote applications. session. A link between two nodes in a VTAM network. **share lock.** A lock that prevents concurrently executing application processes from changing data, but not from reading data. Contrast with exclusive lock. shift-in character. A special control character (X'0F') that is used in EBCDIC systems to denote that the subsequent bytes represent SBCS characters. See also shift-out character. **shift-out character.** A special control character (X'0E') that is used in EBCDIC systems to denote that the subsequent bytes, up to the next shift-in control character, represent DBCS characters. See also shift-in character. **sign-on.** A request that is made on behalf of an individual CICS or IMS application process by an attachment facility to enable DB2 to verify that it is authorized to use DB2 resources. **simple table space.** A table space that is neither partitioned nor segmented. single-byte character set (SBCS). A set of characters in which each character is represented by a single byte. Contrast with double-byte character set or multibyte character set. SMF. System management facility. SMS. Storage Management Subsystem. SNA. Systems Network Architecture. **sourced function.** A function that is implemented by another built-in or user-defined function that is already known to the database manager. This function can be a scalar function or a column (aggregating) function; it returns a single value from a set of values (for example, MAX or AVG). Contrast with built-in function, external function, and SQL function. **source program.** A set of host language statements and SQL statements that is processed by an SQL precompiler. SPUFI. SQL Processor Using File Input. **SQL.** Structured Query Language. SQL authorization ID (SQL ID). The authorization ID that is used for checking dynamic SQL statements in some situations. SQLCA. SQL communication area. SQL communication area (SQLCA). A structure that is used to provide an application program with information about the execution of its SQL statements. SQLDA. SQL descriptor area. #### SQL descriptor area (SQLDA) • temporary table SQL descriptor area (SQLDA). A structure that describes input variables, output variables, or the columns of a result table. SQL/DS. Structured Query Language/Data System. This product is now obsolete and has been replaced by DB2 for VSE & VM. SQL escape character. The symbol that is used to enclose an SQL delimited identifier. This symbol is the double quotation mark ("). See also escape character. **SQL function.** A user-defined function in which the CREATE FUNCTION statement contains the source code. The source code is a single SQL expression that evaluates to a single value. The SQL user-defined function can return only one parameter. SQL Processor Using File Input (SPUFI). SQL Processor Using File Input. A facility of the TSO attachment subcomponent that enables the DB2I user to execute SQL statements without embedding them in an application program. SQL return code. Either SQLCODE or SQLSTATE. SQL string delimiter. A symbol that is used to enclose an SQL string constant. The SQL string delimiter is the apostrophe ('), except in COBOL applications, where the user assigns the symbol, which is either an apostrophe or a double quotation mark ("). SSI. Subsystem interface (in MVS). SSM. Subsystem member. stand-alone. An attribute of a program that means it is capable of executing separately from DB2, without using DB2 services. static SQL. SQL statements, embedded within a program, that are prepared during the program preparation process (before the program is executed). After being prepared, the SQL statement does not change (although values of
host variables that are specified by the statement might change). storage group. A named set of disks on which DB2 data can be stored. string. See character string or graphic string. Structured Query Language (SQL). A standardized language for defining and manipulating data in a relational database. subsystem. A distinct instance of a relational database management system (RDBMS). sync point. See commit point. synonym. In SQL, an alternative name for a table or view. Synonyms can be used only to refer to objects at the subsystem in which the synonym is defined. system administrator. The person at a computer installation who designs, controls, and manages the use of the computer system. system agent. A work request that DB2 creates internally such as prefetch processing, deferred writes, and service tasks. system conversation. The conversation that two DB2 subsystems must establish to process system messages before any distributed processing can begin. Systems Network Architecture (SNA). The description of the logical structure, formats, protocols, and operational sequences for transmitting information through and controlling the configuration and operation of networks. ### Т table. A named data object consisting of a specific number of columns and some number of unordered rows. See also base table or temporary table. table check constraint. A user-defined constraint that specifies the values that specific columns of a base table can contain. table space. A page set that is used to store the records in one or more tables. table space set. A set of table spaces and partitions that should be recovered together for one of these reasons: - Each of them contains a table that is a parent or descendent of a table in one of the others. - · The set contains a base table and associated auxiliary tables. A table space set can contain both types of relationships. task control block (TCB). A control block that is used to communicate information about tasks within an address space that are connected to DB2. An address space can support many task connections (as many as one per task), but only one address space connection. See also address space connection. **TB.** Terabyte (1 099 511 627 776 bytes). TCB. Task control block (in MVS). **temporary table.** A table that holds temporary data; for example, temporary tables are useful for holding or sorting intermediate results from queries that contain a large number of rows. The two kinds of temporary table, which are created by different SQL statements, are the created temporary table and the declared temporary table. Contrast with result table. See also created temporary table and declared temporary table. thread. The DB2 structure that describes an application's connection, traces its progress, processes resource functions, and delimits its accessibility to DB2 resources and services. Most DB2 functions execute under a thread structure. See also allied thread and database access thread. three-part name. The full name of a table, view, or alias. It consists of a location name, authorization ID, and an object name, separated by a period. time. A three-part value that designates a time of day in hours, minutes, and seconds. time duration. A decimal integer that represents a number of hours, minutes, and seconds. Time-Sharing Option (TSO). An option in MVS that provides interactive time sharing from remote terminals. timestamp. A seven-part value that consists of a date and time. The timestamp is expressed in years, months, days, hours, minutes, seconds, and microseconds. TMP. Terminal Monitor Program. trace. A DB2 facility that provides the ability to monitor and collect DB2 monitoring, auditing, performance, accounting, statistics, and serviceability (global) data. **TSO.** Time-Sharing Option. TSO attachment facility. A DB2 facility consisting of the DSN command processor and DB2I. Applications that are not written for the CICS or IMS environments can run under the TSO attachment facility. type 1 indexes. Indexes that were created by a release of DB2 before DB2 Version 4 or that are specified as type 1 indexes in Version 4. Contrast with type 2 indexes. As of Version 7, type 1 indexes are no longer supported. type 2 indexes. Indexes that are created on a release of DB2 after Version 6 or that are specified as type 2 indexes in Version 4 or later. ## U UDF. User-defined function. UDT. User-defined data type. In DB2 for OS/390 and z/OS, the term distinct type is used instead of user-defined data type. See distinct type. uncommitted read (UR). The isolation level that allows an application to read uncommitted data. undo. A state of a unit of recovery that indicates that the changes the unit of recovery made to recoverable DB2 resources must be backed out. unique constraint. An SQL rule that no two values in a primary key, or in the key of a unique index, can be the same. unique index. An index which ensures that no identical key values are stored in a table. unit of recovery. A recoverable sequence of operations within a single resource manager, such as an instance of DB2. Contrast with unit of work. unit of work. A recoverable sequence of operations within an application process. At any time, an application process is a single unit of work, but the life of an application process can involve many units of work as a result of commit or rollback operations. In a multisite update operation, a single unit of work can include several units of recovery. Contrast with unit of recovery. UR. Uncommitted read. URID (unit of recovery ID). The LOGRBA of the first log record for a unit of recovery. The URID also appears in all subsequent log records for that unit of recovery. user-defined data type (UDT). See distinct type. user-defined function (UDF). A function that is defined to DB2 by using the CREATE FUNCTION statement and that can be referenced thereafter in SQL statements. A user-defined function can be an external function, a sourced function, or an SQL function. Contrast with built-in function. UT. Utility-only access. value. The smallest unit of data that is manipulated in SQL. variable. A data element that specifies a value that can be changed. A COBOL elementary data item is an example of a variable. Contrast with constant. varying-length string. A character or graphic string whose length varies within set limits. Contrast with fixed-length string. version. A member of a set of similar programs, DBRMs, packages, or LOBs. A version of a program is the source code that is produced by precompiling the program. The program version is identified by the program name and a timestamp (consistency token). A version of a DBRM is the DBRM that is produced by precompiling a program. The DBRM version is identified by the same program name and timestamp as a corresponding program version. A version of a package is the result of binding a DBRM within a particular database system. The #### view • z/OS package version is identified by the same program name and consistency token as the DBRM. A version of a LOB is a copy of a LOB value at a point in time. The version number for a LOB is stored in the auxiliary index entry for the LOB. view. An alternative representation of data from one or more tables. A view can include all or some of the columns that are contained in tables on which it is defined. Virtual Storage Access Method (VSAM). An access method for direct or sequential processing of fixed- and varying-length records on direct access devices. The records in a VSAM data set or file can be organized in logical sequence by a key field (key sequence), in the physical sequence in which they are written on the data set or file (entry-sequence), or by relative-record number. **Virtual Telecommunications Access Method** (VTAM). An IBM licensed program that controls communication and the flow of data in an SNA network. VSAM. Virtual storage access method. VTAM. Virtual Telecommunication Access Method (in MVS). ## W warm start. The normal DB2 restart process, which involves reading and processing log records so that data under the control of DB2 is consistent. Contrast with cold start. ## Ζ **z/OS.** An operating system for the eServer product line that supports 64-bit real storage. # **Bibliography** DB2 Universal Database Server for OS/390 and z/OS Version 7 product libraries: #### DB2 for OS/390 and z/OS - DB2 Administration Guide, SC26-9931 - DB2 Application Programming and SQL Guide, SC26-9933 - DB2 Application Programming Guide and Reference for Java, SC26-9932 - DB2 Command Reference, SC26-9934 - DB2 Data Sharing: Planning and Administration, SC26-9935 - DB2 Data Sharing Quick Reference Card, SX26-3846 - DB2 Diagnosis Guide and Reference, LY37-3740 - DB2 Diagnostic Quick Reference Card, LY37-3741 - DB2 Image, Audio, and Video Extenders Administration and Programming, SC26-9947 - DB2 Installation Guide, GC26-9936 - DB2 Licensed Program Specifications, GC26-9938 - DB2 Master Index, SC26-9939 - DB2 Messages and Codes, GC26-9940 - · DB2 ODBC Guide and Reference, SC26-9941 - DB2 Reference for Remote DRDA Requesters and Servers, SC26-9942 - DB2 Reference Summary, SX26-3847 - DB2 Release Planning Guide, SC26-9943 - DB2 SQL Reference, SC26-9944 - DB2 Text Extender Administration and Programming, SC26-9948 - DB2 Utility Guide and Reference, SC26-9945 - DB2 What's New? GC26-9946 - DB2 XML Extender for OS/390 and z/OS Administration and Programming, SC27-9949 - DB2 Program Directory, GI10-8182 #### **DB2 Administration Tool** DB2 Administration Tool for OS/390 and z/OS User's Guide, SC26-9847 ### **DB2 Buffer Pool Tool** DB2 Buffer Pool Tool for OS/390 and z/OS User's Guide and Reference, SC26-9306 ## DB2 DataPropagator[™] DB2 UDB Replication Guide and Reference, SC26-9920 ## Net.Data® The following books are available at this Web site: http://www.ibm.com/software/net.data/library.html - Net.Data Library: Administration and Programming Guide for OS/390 and z/OS - Net.Data Library: Language Environment
Interface Reference - · Net.Data Library: Messages and Codes - Net.Data Library: Reference #### DB2 PM for OS/390 - DB2 PM for OS/390 Batch User's Guide, SC27-0857 - DB2 PM for OS/390 Command Reference, SC27-0855 - DB2 PM for OS/390 Data Collector Application Programming Interface Guide, SC27-0861 - DB2 PM for OS/390 General Information, GC27-0852 - DB2 PM for OS/390 Installation and Customization, SC27-0860 - DB2 PM for OS/390 Messages, SC27-0856 - DB2 PM for OS/390 Online Monitor User's Guide, SC27-0858 - DB2 PM for OS/390 Report Reference Volume 1. SC27-0853 - DB2 PM for OS/390 Report Reference Volume 2, SC27-0854 - DB2 PM for OS/390 Using the Workstation Online Monitor, SC27-0859 - DB2 PM for OS/390 Program Directory, GI10-8223 #### Query Management Facility (QMF) - Query Management Facility: Developing QMF Applications, SC26-9579 - Query Management Facility: Getting Started with QMF on Windows, SC26-9582 - Query Management Facility: High Peformance Option User's Guide for OS/390 and z/OS, SC26-9581 - Query Management Facility: Installing and Managing QMF on OS/390 and z/OS, GC26-9575 © Copyright IBM Corp. 1983, 2002 **753** - Query Management Facility: Installing and Managing QMF on Windows, GC26-9583 - · Query Management Facility: Introducing QMF, GC26-9576 - · Query Management Facility: Messages and Codes, GC26-9580 - · Query Management Facility: Reference, SC26-9577 - · Query Management Facility: Using QMF, SC26-9578 #### Ada/370 - IBM Ada/370 Language Reference, SC09-1297 - IBM Ada/370 Programmer's Guide, SC09-1414 - IBM Ada/370 SQL Module Processor for DB2 Database Manager User's Guide, SC09-1450 #### APL2® - APL2 Programming Guide, SH21-1072 - · APL2 Programming: Language Reference, SH21-1061 - APL2 Programming: Using Structured Query Language (SQL), SH21-1057 ## AS/400[®] The following books are available at this Web site: www.as400.ibm.com/infocenter - DB2 Universal Database for AS/400 Database **Programming** - DB2 Universal Database for AS/400 Performance and Query Optimization - DB2 Universal Database for AS/400 Distributed Data Management - DB2 Universal Database for AS/400 Distributed Data Programming - DB2 Universal Database for AS/400 SQL Programming Concepts - DB2 Universal Database for AS/400 SQL Programming with Host Languages - DB2 Universal Database for AS/400 SQL Reference #### **BASIC** - IBM BASIC/MVS Language Reference, GC26-4026 - IBM BASIC/MVS Programming Guide, SC26-4027 ### BookManager® READ/MVS BookManager READ/MVS V1R3: Installation Planning & Customization, SC38-2035 #### SAA® AD/Cycle® C/370™ IBM SAA AD/Cycle C/370 Programming Guide, SC09-1841 - IBM SAA AD/Cycle C/370 Programming Guide for Language Environment/370, SC09-1840 - IBM SAA AD/Cycle C/370 User's Guide, SC09-1763 - SAA CPI C Reference, SC09-1308 #### **Character Data Representation Architecture** - Character Data Representation Architecture Overview, GC09-2207 - Character Data Representation Architecture Reference and Registry, SC09-2190 #### CICS/ESA - · CICS/ESA Application Programming Guide, SC33-1169 - CICS External Interfaces Guide, SC33-1944 - CICS for MVS/ESA Application Programming Reference, SC33-1170 - CICS for MVS/ESA CICS-RACF Security Guide, SC33-1185 - CICS for MVS/ESA CICS-Supplied Transactions, SC33-1168 - CICS for MVS/ESA Customization Guide, SC33-1165 - CICS for MVS/ESA Data Areas, LY33-6083 - CICS for MVS/ESA Installation Guide, SC33-1163 - · CICS for MVS/ESA Intercommunication Guide, SC33-1181 - CICS for MVS/ESA Messages and Codes, GC33-1177 - CICS for MVS/ESA Operations and Utilities Guide, SC33-1167 - CICS/ESA Performance Guide, SC33-1183 - CICS/ESA Problem Determination Guide, SC33-1176 - · CICS for MVS/ESA Resource Definition Guide, SC33-1166 - CICS for MVS/ESA System Definition Guide, SC33-1164 - CICS for MVS/ESA System Programming Reference, GC33-1171 ### CICS Transaction Server for OS/390 - · CICS Application Programming Guide, SC33-1687 - CICS External Interfaces Guide, SC33-1703 - CICS DB2 Guide, SC33-1939 - CICS Resource Definition Guide, SC33-1684 #### IBM C/C++ for MVS/ESA - IBM C/C++ for MVS/ESA Library Reference, SC09-1995 - IBM C/C++ for MVS/ESA Programming Guide, SC09-1994 #### IBM COBOL - IBM COBOL Language Reference, SC26-4769 - IBM COBOL for MVS & VM Programming Guide, SC26-9049 #### **Conversion Guide** IMS-DB and DB2 Migration and Coexistence Guide, GH21-1083 #### **Cooperative Development Environment** CoOperative Development Environment/370: Debug Tool, SC09-1623 #### **DataPropagator NonRelational** - DataPropagator NonRelational MVS/ESA Administration Guide, SH19-5036 - DataPropagator NonRelational MVS/ESA Reference, SH19-5039 ## **Data Facility Data Set Services** Data Facility Data Set Services: User's Guide and Reference, SC26-4388 #### **Database Design** - DB2 Design and Development Guide by Gabrielle Wiorkowski and David Kull, Addison Wesley, ISBN 0-20158-049-7 - Handbook of Relational Database Design by C. Fleming and B. Von Halle, Addison Wesley, ISBN 0-20111-434-8 #### DataHub[®] IBM DataHub General Information, GC26-4874 #### **Data Refresher** · Data Refresher Relational Extract Manager for MVS GI10-9927 ## **DB2 Connect®** - DB2 Connect Enterprise Edition for OS/2 and Windows: Quick Beginnings, GC09-2953 - · DB2 Connect Enterprise Edition for UNIX: Quick Beginnings, GC09-2952 - DB2 Connect Personal Edition Quick Beginnings, GC09-2967 - DB2 Connect User's Guide, SC09-2954 #### **DB2 Red Books** DB2 UDB Server for OS/390 Version 6 Technical Update, SG24-6108-00 #### DB2 Server for VSE & VM - DB2 Server for VM: DBS Utility, SC09-2394 - DB2 Server for VSE: DBS Utility, SC09-2395 ### DB2 Universal Database for UNIX, Windows[®], OS/2® - DB2 UDB Administration Guide: Planning, SC09-2946 - DB2 UDB Administration Guide: Implementation, SC09-2944 - DB2 UDB Administration Guide: Performance, SC09-2945 - DB2 UDB Administrative API Reference, SC09-2947 - DB2 UDB Application Development Guide, Volume 3, SC09-2948 - DB2 UDB Application Development Guide, SC09-2949 - · DB2 UDB CLI Guide and Reference, SC09-2950 - DB2 UDB SQL Getting Started, SC09-2973 - · DB2 UDB SQL Reference Volume 1, SC09-2974 - DB2 UDB SQL Reference Volume 2, SC09-2975 #### **Device Support Facilities** Device Support Facilities User's Guide and Reference, GC35-0033 #### **DFSMS** These books provide information about a variety of components of DFSMS, including DFSMS/MVS[®], DFSMSdfp[™], DFSMSdss[™], DFSMShsm, and MVS/DFP[™]. - DFSMS/MVS: Access Method Services for the Integrated Catalog, SC26-4906 - DFSMS/MVS: Access Method Services for VSAM Catalogs, SC26-4905 - DFSMS/MVS: Administration Reference for DFSMSdss, SC26-4929 - DFSMS/MVS: DFSMShsm Managing Your Own Data, SH21-1077 - DFSMS/MVS: Diagnosis Reference for DFSMSdfp, LY27-9606 - DFSMS/MVS Storage Management Library: Implementing System-Managed Storage, SC26-3123 - DFSMS/MVS: Macro Instructions for Data Sets. SC26-4913 - DFSMS/MVS: Managing Catalogs, SC26-4914 - DFSMS/MVS: Program Management, SC26-4916 - DFSMS/MVS: Storage Administration Reference for DFSMSdfp, SC26-4920 - · DFSMS/MVS: Using Advanced Services, SC26-4921 - DFSMS/MVS: Utilities, SC26-4926 - MVS/DFP: Using Data Sets, SC26-4749 #### DFSORT DFSORT Application Programming: Guide, SC33-4035 #### Distributed Relational Database Architecture[™] - Data Stream and OPA Reference, SC31-6806 - IBM SQL Reference, SC26-8416 - · Open Group Technical Standard The Open Group presently makes the following DRDA books available through its Web site at: www.opengroup.org - DRDA Version 2 Vol. 1: Distributed Relational Database Architecture (DRDA) - DRDA Version 2 Vol. 2: Formatted Data Object Content Architecture - DRDA Version 2 Vol. 3: Distributed Data Management Architecture #### **Domain Name System** DNS and BIND, Third Edition, Paul Albitz and Cricket Liu, O'Reilly, ISBN 1-56592-512-2 #### Education - · IBM Dictionary of Computing, McGraw-Hill, ISBN 0-07031-489-6 - 1999 IBM All-in-One Education and Training Catalog, GR23-8105 ## Enterprise System/9000® and Enterprise System/3090 Enterprise System/9000 and Enterprise System/3090 Processor Resource/System Manager Planning Guide, GA22-7123 #### **High Level Assembler** - High Level Assembler for MVS and VM and VSE Language Reference, SC26-4940 - High Level Assembler for MVS and VM and VSE Programmer's Guide, SC26-4941 #### Parallel Sysplex® Library - OS/390 Parallel Sysplex Application Migration, GC28-1863 - System/390 MVS Sysplex Hardware and Software Migration, GC28-1862 - OS/390 Parallel Sysplex Overview: An Introduction to Data Sharing and Parallelism, GC28-1860 - OS/390 Parallel Sysplex Systems Management, GC28-1861 - OS/390 Parallel Sysplex Test Report, GC28-1963 - System/390 9672/9674 System Overview, GA22-7148 ## **ICSF/MVS** ICSF/MVS General Information, GC23-0093 #### IMS - IMS Batch Terminal Simulator General Information, GH20-5522 - IMS Administration Guide: System, SC26-9420 - IMS Administration Guide: Transaction Manager, SC26-9421 - · IMS Application Programming: Database Manager, SC26-9422 - IMS Application Programming: Design Guide, SC26-9423 - IMS Application Programming: Transaction Manager, SC26-9425 - IMS Command Reference, SC26-9436 - IMS Customization Guide, SC26-9427 - IMS Install Volume 1: Installation and Verification, GC26-9429 - IMS Install Volume 2: System Definition and Tailoring, GC26-9430 - IMS Messages and Codes, GC27-1120 - IMS Utilities Reference: System, SC26-9441 #### **ISPF** - · ISPF V4 Dialog Developer's Guide and Reference, SC34-4486 - ISPF V4 Messages and Codes, SC34-4450 - ISPF V4 Planning and Customizing, SC34-4443 - ISPF V4 User's Guide, SC34-4484 ## Language Environment® · Debug Tool User's Guide and Reference, SC09-2137 #### **MQSeries** - MQSeries Application Messaging Interface, SC34-5604 - MQSeries for OS/390 Concepts and Planning Guide, GC34-5650 - MQSeries for OS/390 System Setup Guide, SC34-5651 #### **National Language Support** • IBM National Language Support Reference Manual Volume 2,
SE09-8002 #### NetView[®] - NetView Installation and Administration Guide, SC31-8043 - NetView User's Guide, SC31-8056 ### Microsoft ODBC Microsoft ODBC 3.0 Software Development Kit and Programmer's Reference, Microsoft Press, ISBN 1-57231-516-4 #### OS/390 - OS/390 C/C++ Programming Guide, SC09-2362 - OS/390 C/C++ Run-Time Library Reference, SC28-1663 - OS/390 C/C++ User's Guide, SC09-2361 - OS/390 eNetwork Communications Server: IP Configuration, SC31-8513 - OS/390 Hardware Configuration Definition Planning, GC28-1750 - OS/390 Information Roadmap, GC28-1727 - OS/390 Introduction and Release Guide. GC28-1725 - OS/390 JES2 Initialization and Tuning Guide, SC28-1791 - OS/390 JES3 Initialization and Tuning Guide, SC28-1802 - OS/390 Language Environment for OS/390 & VM Concepts Guide, GC28-1945 - OS/390 Language Environment for OS/390 & VM Customization, SC28-1941 - OS/390 Language Environment for OS/390 & VM Debugging Guide, SC28-1942 - OS/390 Language Environment for OS/390 & VM Programming Guide, SC28-1939 - OS/390 Language Environment for OS/390 & VM Programming Reference, SC28-1940 - OS/390 MVS Diagnosis: Procedures, LY28-1082 - OS/390 MVS Diagnosis: Reference, SY28-1084 - OS/390 MVS Diagnosis: Tools and Service Aids, LY28-1085 - OS/390 MVS Initialization and Tuning Guide, SC28-1751 - OS/390 MVS Initialization and Tuning Reference, SC28-1752 - OS/390 MVS Installation Exits, SC28-1753 - OS/390 MVS JCL Reference, GC28-1757 - OS/390 MVS JCL User's Guide, GC28-1758 - OS/390 MVS Planning: Global Resource Serialization, GC28-1759 - OS/390 MVS Planning: Operations, GC28-1760 - OS/390 MVS Planning: Workload Management, GC28-1761 - OS/390 MVS Programming: Assembler Services Guide, GC28-1762 - OS/390 MVS Programming: Assembler Services Reference, GC28-1910 - OS/390 MVS Programming: Authorized Assembler Services Guide, GC28-1763 - OS/390 MVS Programming: Authorized Assembler Services Reference, Volumes 1-4, GC28-1764, GC28-1765, GC28-1766, GC28-1767 - OS/390 MVS Programming: Callable Services for High-Level Languages, GC28-1768 - OS/390 MVS Programming: Extended Addressability Guide, GC28-1769 - OS/390 MVS Programming: Sysplex Services Guide, GC28-1771 - OS/390 MVS Programming: Sysplex Services Reference, GC28-1772 - OS/390 MVS Programming: Workload Management Services, GC28-1773 - OS/390 MVS Routing and Descriptor Codes, GC28-1778 - OS/390 MVS Setting Up a Sysplex, GC28-1779 - OS/390 MVS System Codes, GC28-1780 - OS/390 MVS System Commands, GC28-1781 - OS/390 MVS System Messages Volume 1, GC28-1784 - OS/390 MVS System Messages Volume 2, GC28-1785 - OS/390 MVS System Messages Volume 3, GC28-1786 - OS/390 MVS System Messages Volume 4, GC28-1787 - OS/390 MVS System Messages Volume 5, GC28-1788 - OS/390 MVS Using the Subsystem Interface, SC28-1789 - OS/390 SecureWay Security Server Network Authentication and Privacy Service Administration, SC24-5896 - OS/390 Security Server External Security Interface (RACROUTE) Macro Reference, GC28-1922 - OS/390 Security Server (RACF) Auditor's Guide, SC28-1916 - OS/390 Security Server (RACF) Command Language Reference, SC28-1919 - OS/390 Security Server (RACF) General User's Guide, SC28-1917 - OS/390 Security Server (RACF) Introduction, GC28-1912 - OS/390 Security Server (RACF) Macros and Interfaces, SK2T-6700 (OS/390 Collection Kit), SK27-2180 (OS/390 Security Server Information Package) - OS/390 Security Server (RACF) Security Administrator's Guide, SC28-1915 - OS/390 Security Server (RACF) System Programmer's Guide, SC28-1913 - OS/390 SMP/E Reference, SC28-1806 - OS/390 SMP/E User's Guide, SC28-1740 - OS/390 Support for Unicode: Using Conversion Services, SC33-7050 - OS/390 RMF User's Guide, SC28-1949 - OS/390 TSO/E CLISTS, SC28-1973 - OS/390 TSO/E Command Reference, SC28-1969 - OS/390 TSO/E Customization, SC28-1965 - OS/390 TSO/E Messages, GC28-1978 - OS/390 TSO/E Programming Guide, SC28-1970 - OS/390 TSO/E Programming Services, SC28-1971 - OS/390 TSO/E REXX Reference, SC28-1975 - OS/390 TSO/E User's Guide, SC28-1968 - OS/390 DCE Administration Guide, SC28-1584 - OS/390 DCE Introduction, GC28-1581 - OS/390 DCE Messages and Codes, SC28-1591 - OS/390 UNIX System Services Command Reference, SC28-1892 - OS/390 UNIX System Services Messages and Codes, SC28-1908 - OS/390 UNIX System Services Planning, SC28-1890 - OS/390 UNIX System Services User's Guide, SC28-1891 - OS/390 UNIX System Services Programming: Assembler Callable Services Reference, SC28-1899 - OS/390 V2R10.0 IBM CS IP Configuration Reference, SC31-8726 #### IBM Enterprise PL/I for z/OS and OS/390 - IBM Enterprise PL/I for z/OS and OS/390 Language Reference, SC26-9476 - IBM Enterprise PL/I for z/OS and OS/390 Programming Guide, SC26-9473 #### OS PL/I - OS PL/I Programming Language Reference, SC26-4308 - OS PL/I Programming Guide, SC26-4307 #### **Prolog** IBM SAA AD/Cycle Prolog/MVS & VM Programmer's Guide, SH19-6892 ## RAMAC and Enterprise Storage Server[™] - IBM RAMAC Virtual Array, SG24-4951 - RAMAC Virtual Array: Implementing Peer-to-Peer Remote Copy, SG24-5338 - Enterprise Storage Server Introduction and Planning, GC26-7294 ## **Remote Recovery Data Facility** Remote Recovery Data Facility Program Description and Operations, LY37-3710 #### **Storage Management** • DFSMS/MVS Storage Management Library: Implementing System-Managed Storage, SC26-3123 - MVS/ESA Storage Management Library: Leading a Storage Administration Group, SC26-3126 - MVS/ESA Storage Management Library: Managing Data, SC26-3124 - MVS/ESA Storage Management Library: Managing Storage Groups, SC26-3125 - MVS Storage Management Library: Storage Management Subsystem Migration Planning Guide, SC26-4659 ## System/370[™] and System/390 - ESA/370 Principles of Operation, SA22-7200 - ESA/390 Principles of Operation, SA22-7201 - · System/390 MVS Sysplex Hardware and Software Migration, GC28-1210 #### System Network Architecture (SNA) - SNA Formats, GA27-3136 - SNA LU 6.2 Peer Protocols Reference, SC31-6808 - SNA Transaction Programmer's Reference Manual for LU Type 6.2, GC30-3084 - SNA/Management Services Alert Implementation Guide, GC31-6809 #### TCP/IP - IBM TCP/IP for MVS: Customization & Administration Guide, SC31-7134 - IBM TCP/IP for MVS: Diagnosis Guide, LY43-0105 - IBM TCP/IP for MVS: Messages and Codes, SC31-7132 - IBM TCP/IP for MVS: Planning and Migration Guide, SC31-7189 #### **VS COBOL II** - VS COBOL II Application Programming Guide for MVS and CMS, SC26-4045 - VS COBOL II Application Programming: Language Reference, GC26-4047 - · VS COBOL II Installation and Customization for MVS, SC26-4048 #### **VS Fortran** - VS Fortran Version 2: Language and Library Reference, SC26-4221 - · VS Fortran Version 2: Programming Guide for CMS and MVS, SC26-4222 #### VTAM - Planning for NetView, NCP, and VTAM, SC31-8063 - VTAM for MVS/ESA Diagnosis, LY43-0069 - VTAM for MVS/ESA Messages and Codes, SC31-6546 - VTAM for MVS/ESA Network Implementation Guide, SC31-6548 - VTAM for MVS/ESA Operation, SC31-6549 - VTAM for MVS/ESA Programming, SC31-6550 VTAM for MVS/ESA Programming for LU 6.2, SC31-6551 - VTAM for MVS/ESA Resource Definition Reference, SC31-6552 # Index | Numerics | availability | |--|---| | 32K | recovering | | option of DSN1COMP utility 574 | error range 293 | | option of DSN1COPY utility 582 | | | option of DSN1PRNT utility 620 | В | | ., | - | | • | BACKOUT, option of DSNJU003 utility 548 | | A | BASE, option of LISTDEF statement 149 | | ABEND | binding | | option of DIAGNOSE utility 132 | RUNSTATS output 441, 457 | | abnormal-termination | BLOB option of LOAD utility 187 | | option of TEMPLATE statement 477 | option of UNLOAD utility 511 | | access method services | BSDS (bootstrap data set) | | new active log definition 551 | determining log inventory contents 562 | | access path | updating 541 | | RUNSTATS output 441 | BUFNO, option of TEMPLATE statement 479 | | ACHKP (auxiliary CHECK-pending status) 55, 64 | , 1 | | ACTION option of DSN1SDMP utility 629 | • | | active log | C | | adding to BSDS 553 | CANCEL | | data set | option of DSNJU003 utility 547 | | I/O error 553 | CARD column | | defining in BSDS 551 | SYSTABLEPART catalog table | | deleting from BSDS 551 | use by RUNSTATS 459 | | enlarging 552 | SYSTABSTATS catalog table | | status 561 | use by RUNSTATS 457 | | AFTER | CARDF column | | option of DSN1SDMP utility 630 | SYSCOLDIST catalog table | | ALL | description 458 SYSINDEXPART catalog table | | option of REBUILD INDEX 267 | use by RUNSTATS 461 | | option of RUNSTATS utility 449 | SYSTABLEPART catalog table | | ALLDUMPS, option of DIAGNOSE utility 131 | use by RUNSTATS 461 | | ANCHOR, option of DSN1CHKR utility 566 | SYSTABLES catalog table | | archive log BSDS 553 | use by RUNSTATS 457 | | deleting 553 | SYSTABSTATS catalog table | | ARCHLOG, option of REPORT utility 433 | use by RUNSTATS 457 | | ASCII | catalog tables | | option of LOAD utility 170 | index recreation 296 | | option of UNLOAD utility 492 | order of recovering 295 | | authorization ID | SYSCOLDIST | | naming convention xvi | CARDF column 458 | | secondary | COLGROUPCOLNO column 458
COLVALUE column 458 | | privileges 7 | FREQUENCYF column 458 | | SQL | NUMCOLUMNS column 458 | | privileges exercised by 8 | STATSTIME column 458 | | AUXERROR, option of CHECK DATA utility 55 | SYSCOLUMNS | | auxiliary CHECK-pending status (ACHKP) | COLCARDF column 457 | | CHECK DATA utility 55, 64 | HIGH2KEY column 457 | | auxiliary index, reorganizing after loading data 219 auxiliary warning status (AUXW) | LOW2KEY column 457 | | CHECK DATA utility 55, 64 | STATSTIME column 457 | | AUXW (auxiliary warning status) | SYSCOPY | | CHECK DATA utility 55, 64 | effects of COPY 93 | | J. India Drain Country 60, 04 | SYSINDEXES | | | CLUSTERING column 458 | © Copyright IBM Corp. 1983, 2002 **761** | catalog tables (continued) | catalog tables (continued) |
|--|---| | SYSINDEXES (continued) | SYSTABSTATS (continued) | | CLUSTERRATIOF column 458 | CARDF column 457 | | | NPAGES column 457 | | data collected by STOSPACE utility 469 | | | FIRSTKEYCARDF column 458 | catalog, DB2 | | FULLKEYCARDF column 458 | order of recovering objects 294 | | NLEAF column 458 | recovery 296 | | NLEVELS column 458 | CATALOG, option of DSNJU003 utility 546 | | STATSTIME column 458 | catalog, VSAM, STOSPACE utility 470 | | updating with STOSPACE utility 469 | CATMAINT utility | | SYSINDEXPART | • | | | description 49 | | CARDF column 461 | syntax diagram 49 | | data collected by STOSPACE utility 469 | CCSID | | example of query 328 | option of LOAD utility 171 | | FAROFFPOSF column 463 | option of UNLOAD utility 492 | | LEAFDIST column 463 | change log inventory utility | | NEAROFFPOSF column 462 | active logs 551 | | SYSINDEXSTATS | archive logs 553 | | | | | CLUSTERRATIOF column 458 | authorization required 550 | | FIRSTKEYCARD column 459 | data sets 550 | | FIRSTKEYCARDF column 459 | DELETE statement 551, 553, 554 | | FULLKEYCARD column 459 | description 541 | | FULLKEYCARDF column 459 | examples 556 | | KEYCOUNT column 459 | invoking 551 | | KEYCOUNTF column 459 | NEWCAT statement 554 | | NLEAF column 459 | NEWLOG statement 551, 553, 554 | | | | | NLEVELS column 459 | option descriptions 543 | | SYSLOBSTATS | renaming log data sets 555 | | FREESPACE column 463 | renaming system data sets 555 | | ORGRATIO column 463 | syntax diagram 541 | | SYSSTOGROUP | SYSIN stream parsing 550 | | data collected by STOSPACE utility 469 | CHANGELIMIT, option of COPY utility 89 | | updating with STOSPACE utility 469 | CHAR | | SYSTABLEPART | option of LOAD utility 184 | | | | | CARD column 459 | option of UNLOAD utility 503 | | CARDF column 461 | CHECK | | data collected by STOSPACE utility 469 | option of DSN1COPY utility 582 | | example of query 376, 377 | CHECK DATA utility | | FARINDREF column 460 | claims and drains 65 | | NEARINDREF column 459 | description 53 | | PAGESAVE column 460 | examples | | PERCACTIVE column 460 | use after LOAD RESUME 218 | | PERCDROP column 461 | using DELETE option 66 | | PQTY column 461 | · | | | using exception tables 217 | | SECQTYI column 461 | output 53 | | SPACE column 461 | syntax diagram 54 | | SQTY column 461 | use after LOAD REPLACE 216 | | SYSTABLES | CHECK INDEX utility | | CARDF column 457 | description 67 | | NPAGES column 457 | example 73 | | PCTROWCOMP column 457 | logical partitions 71 | | STATSTIME column 457 | output 71 | | SYSTABLESPACE | | | | running on logical partition 68 | | data collected by STOSPACE utility 469 | syntax diagram 68 | | DSSIZE column 458 | use after LOAD 218 | | NACTIVE column 458 | CHECK LOB utility | | NACTIVEF column 458 | claims and drains 79 | | STATSTIME column 458 | description 75 | | updating with STOSPACE utility 469 | example 80 | | SYSTABSTATS | output 75 | | CARD column 457 | restarting 79 | | CAND COMMIN 401 | restaining re | | reminating 79 CHECK-pending status after LOAD 198 CHECK PATA willity 83 indoubt referential integrity 216 resetting 216 CHECKP (CHECK-pending status) 63 CHECKPACE aption of COPY willity 88 CHECKPT, option of DSNJU003 willity 547 CLOB (Character large object) option of LOAD willity 547 CLOB (Character large object) option of LOAD willity 512 CLUSTERING column of SYSINDEXES catalog table use by RUNSTATS 486 CULSTERING column of SYSINDEXES catalog table description 455 CYSINDEXES catalog table description 457 COL datart example, creating a conditional restart control record 553 specifying for conditional restart control record 553 specifying for conditional restart control record 553 specifying for conditional restart control record 553 comment SYSCOLDIST catalog table description 456 COLUMIN, option of RUNSTATS withity 445 COLVALUE column SYSCOLDIST catalog table description 458 COLUMN, option of RUNSTATS withity 445 COLVALUE column SYSCOLDIST catalog table description 458 COLVALUE column SYSCOLDIST catalog table description 458 COLVALUE column SYSCOLDIST catalog table description 459 COMMENT AND ARROWS | CHECK LOB utility (continued) syntax diagram 76 | compatibility (continued) REPORT utility 435 | |---|---|--| | CHECK-pending status alter LOAD 198 CHECK DATA utility 63 indoubt referential integrity 216 resetting 216 CHECKP (FECK-pending status) 63 CHECKP (FECK-pending status) 63 CHECKP (FECK-pending status) 63 CHECKPACE option of COPY utility 88 CHECKPT, option of DSNJU003 utility 547 CHECKPT, option of DSNJU003 utility 547 CHECKPT, option of DSNJU003 utility 547 CHECKPT, option of DSNJU003 utility 547 CLUSTERING column of SYSINDEXES catalog table description 458 CLUSTERRATIOF column SYSINDEXES catalog table description 458 COLCARDE column SYSCOLUMNS catalog table description 458 COLCARDE Column SYSCOLUMNS catalog table description 456 COLGROUPCOUNO column SYSCOLDIST catalog table description 456 COLUMN option of RUNSTATS utility 455 COLUMN option of RUNSTATS utility 165 COLUMN, option of RUNSTATS utility 445 COLVALUE column SYSCOLDIST catalog table description 458 COULVALUE column SYSCOLDIST catalog table description 458 COULVALUE column SYSCOLDIST catalog table description 458 COULVALUE column SYSCOLDIST catalog table description 456 COLUMN option of RUNSTATS utility 445 COLVALUE column SYSCOLDIST catalog table description 458 COULVALUE column SYSCOLDIST catalog table description 456 t | • | | | after LOAD 198 CHECK DATA utility 63 indoubt referential integrity 216 resetting 216 CHECKP (CHECK-pending status) 63 CHECKPAGE option of COPY utility 88 CHECKPT, option of DSNLU003 utility 547 CLOB (character large object) option of LOAD utility 188 option of UNLOAD utility 512 CLUSTERING column of SYSINDEXES catalog table use by RUNSTATS 458 CULCARDE column
SYSINDEXES catalog table description 458 SYSINDEXSTATS catalog table description 457 COLOBIC column SYSCOLDINS catalog table description 458 COLCARDE column SYSCOLDIST catalog table description 458 COLLOMN, option of RUNSTATS utility 165 COLLUMN, option of RUNSTATS utility 165 COLLUMN COLUMN option of RUNSTATS utility 165 COLUMN option of RUNSTATS utility 165 COLUMN option of RUNSTATS utility 165 COLUMN option of RUNSTATS utility 165 COLUMN | | | | indoubt referential integrity 216 resetting 216 CHECKP (CHECK-pending status) 63 CHECKPAGE option of COPY utility 88 CHECKPT, option of DSNJU003 utility 544 CHKPTRBA, option of DSNJU003 utility 547 CLOB (character large object) option of LOAD utility 188 option of UNLOAD utility 512 CUSTERING column of SYSINDEXES catalog table use by RUNSTATS 458 CULSTERRATOF column SYSINDEXES catalog table description 458 COLCARDF colum SYSCOLUMNS catalog table description 458 COLCARDF column SYSCOLUMNS catalog table description 457 COLG start example, creating a conditional restart control record 553 DSNJU093 utility 547 reading 564 status printed by print log map utility 547 creating 553 DSNJU093 utility 547 reading 564 status printed by print log map utility 557 COLLSTRATOR utility 65 COLLOMN, option of RUNSTATS utility 445 COLUMN 45 RUNST | • | | | resetting 216 CHECKP (CHECK-pending status) 63 CHECKPAGE option of COPY utility 88 CHECKPT, option of DSNJU003 utility 544 CHKPTRBA, option of DSNJU003 utility 547 CLUGB (character large object) option of LOAD utility 188 option of UNLOAD utility 188 option of UNLOAD utility 512 CLUSTERING column of SYSINDEXES catalog table use by RUNSTATS 458 CLUSTERRATIOF column SYSINDEXSTATS catalog table description 458 CSSINDEXSTATS catalog table description 457 Cold start example, creating a conditional restart control record 553 specifying for conditional restart 545 COLGROUPCONN column SYSCOLDIST catalog table description 458 COLUMN option of RUNSTATS utility 165 COLUMN, option of RUNSTATS utility 445 COLUMN, option of RUNSTATS utility 445 COLUMN, option of RUNSTATS utility 445 COLUMN polition of RUNSTATS utility 445 COLUMN polition of RUNSTATS utility 445 COLUMN polition of RUNSTATS utility 47 restarting 47 compatibility CHECK DATA utility 41, 413 restarting 47 compatibility CHECK DATA utility 79 COPY utility 134 LOAD utility 213 MERGECOPY utility 134 LOAD utility 213 MERGECOPY utility 134 LOAD utility 213 MERGECOPY utility 134 MODIFY RECOVERY utility 247 REBUILD INDEX utility 237 RECORER ABLESPACE utility 396 CMECKERY utility 307 RECORER ABLESPACE utility 396 Compression atta, UNLOAD utility 397 concurrency utilities access description 44 with real-time statistics 722 concurrency utilities access description 44 with real-time statistics 722 concurrency utilities access description 44 with real-time statistics 722 concurrency utilities access description 44 with real-time statistics 722 concurrency utilities access description 44 with real-time statistics 722 concurrency utilities access description 44 with real-time statistics 722 concurrency utilities access description 44 with real-time statistics 722 concurrency utilities access description 44 with real-time statistics 722 concurrency utilities access description 45 estimating backering table description 458 CLUSTRINT, option of DOPY utility 547 reading 554 conditi | CHECK DATA utility 63 | utilities access description 44 | | CHECKP (CHECK-pending status) 63 CHECKPR (CHECK-PCF) coption of COPY utility 88 CHECKPT, option of DSNJU003 utility 547 CLOB (character large object) option of LOAD utility 188 option of UNLOAD utility 512 CLUSTERINS column of SYSINDEXES catalog table use by RUNSTATS 488 CULSTERRATIOF column SYSINDEXES catalog table description 458 COLCARDF column SYSCOLUMNS catalog table description 458 COLCARDF column SYSCOLUMNS catalog table description 457 cold start example, creating a conditional restart control record 553 specifying for conditional restart 545 COLGROUPCOLNO column SYSCOLUSIT catalog table description 458 COLUMN option of RUNSTATS utility 165 COLUMN, option of RUNSTATS utility 445 COLVALUE column SYSCOLDIST catalog table description 458 COLUMN option of RUNSTATS utility 445 COLVALUE column SYSCOLDIST catalog table description 458 COLUMN option of RUNSTATS utility 165 COLUMN option of RUNSTATS utility 165 COLUMN option of RUNSTATS utility 165 COLUALUE column SYSCOLDIST catalog table description 458 COLUMN option of RUNSTATS utility 165 COLUALUE column SYSCOLDIST catalog table description 458 COLUMN option of RUNSTATS utility 165 COLUALUE column SYSCOLDIST catalog table description 458 COLUALUE column SYSCOLDIST catalog table description 459 COPY utility 141 COPYTOCOPY utility 175 COPY utility 175 COPY utility 176 COPY utility 177 COPY utility 178 COPY utility 179 COPY utility 179 COPY utility 179 COPY utility 179 COPY utility 173 MERGECOPY utility 174 REBUILD INDEX utility 277 util | indoubt referential integrity 216 | Compatibility | | CHECKPAGE option of COPY utility 88 CHECKPT, option of DSNJU003 utility 544 CHKPTRBA, option of DSNJU003 utility 547 CLOB (character large object) option of LOAD utility 188 option of UNLOAD utility 152 CLUSTERING column of SYSINDEXES catalog table use by RUNSTATS 488 CLUSTERRATIOF column SYSINDEXES catalog table description 458 SYSINDEXSTATS catalog table description 458 SYSINDEXSTATS catalog table description 457 cold start example, creating a conditional restart control record 553 specifying for conditional restart stats example, creating a conditional restart tontrol record 553 specifying for conditional restart tontrol record 553 specifying for conditional restart tontrol record 553 Specifying for conditional restart tontrol record 553 Specifying for conditional restart tontrol record 553 Specifying for conditional restart tontrol record 550 COLUMN option of RUNSTATS utility 445 COLUMN option of RUNSTATS utility 445 COLUMN option of RUNSTATS utility 445 COLUMN option of RUNSTATS utility 445 COLUMN option of RUNSTATS utility 445 COLUMN option of RUNSTATS utility 445 COLUMN option of RUNSTATS utility 65 CHECK INDEX utility 72 COPP utility 104 COPPTOCOPY utility 125 DIAGNOSE utility 134 LOAD utility 213 MERGECOPY utility 234 MODIFY RECOVERY utility 242 MODIFY STATISTICS utility 247 REBUILD INDEX utility 237 RECOVERY utility 231 MERGECOPY utility 234 REORG INDEX utility 336 RECORG TABLESSPACE utility 396 REORG MADE action of SNUCURRENT, option of COPY utility 304 concilional restart control | resetting 216 | QUIESCE utility 262 | | option of COPY utility 88 CHECKET, option of DSNJU003 utility 544 CHKPTRBA, option of DSNJU003 utility 547 CLOB (character large object) option of LOAD utility 512 CLUSTERING column of SYSINDEXES catalog table use by RUNSTATS 458 CULSTERING column of SYSINDEXES catalog table description 458 SYSINDEXES catalog table description 458 COLCARDF column SYSCOLUMNS catalog table description 458 COLCARDF column SYSCOLUMNS catalog table description 457 cold start example, creating a conditional restart control record 553 specifying for conditional restart 545 COLGROUPCOLNO column SYSCOLDIST catalog table description 458 COLUMN, option of RUNSTATS utility 165 COLUMN, option of RUNSTATS utility 415 COLVALUE column SYSCOLDIST catalog table description 458 comment SYSIN records 550 committed by the column SYSCOLDIST catalog table description 458 comment SYSIN records 550 committed by the column SYSCOLDIST catalog table description 458 comment SYSIN records 550 compatibility CHECK DATA utility 65 CHECK INDEX utility 72 CHECK LOB utility 79 COPY utility 104 COPYTCOCPY utility 124 MODIFY RECOVERY utility 222 MODIFY STATISTICS utility 247 REBUILD INDEX utility 277 RECOVER utility 217 RECOVER utility 217 RECOVER utility 224 MODIFY STATISTICS utility 247 REBUILD INDEX utility 277 RECOVER utility 396 | CHECKP (CHECK-pending status) 63 | | | CHECKPT, option of DSNJU003 utility 547 CLOB (character large object) option of LOAD utility 188 option of UNLOAD utility 512 CLUSTERING column of SYSINDEXES catalog table use by RUNSTATS 458 CLUSTERRATIOF column SYSINDEXES catalog table description 458 SYSINDEXSTATS catalog table description 458 COLCARDF column SYSCOLUMNS catalog table description 457 COId start example, creating a conditional restart control record 553 specifying for conditional restart 545 COLGROUPCOLNO column SYSCOLDIST catalog table description 458 COLLMM, option of RUNSTATS utility 445 COLUMIN, option of RUNSTATS utility 445 COLUMIN, option of RUNSTATS utility 445 COLUMIN, option of RUNSTATS utility 445 COLVALUE column SYSCOLDIST catalog table description 458 comment tab | CHECKPAGE | • | | CHKPTRBA, option of DSNJU003 utility 547 CDLOB (character large object) option of LOAD utility 188 option of UNLOAD utility 512 CLUSTERING column of SYSINDEXES catalog table use by RUNSTATS 458 CULSTERRATIOF column SYSINDEXES catalog table description 458 SYSINDEXSTATS catalog table description 458 COLCARDF column SYSCOLUMNS catalog table description 458 COLCARDF column SYSCOLUMNS catalog table description 457 cold start example, creating a conditional restart control record 553 specifying for conditional restart 545 COLGROUPCOLNO column SYSCOLDIST catalog table description 458 COLUMN option of RUNSTATS utility 165 COLUMN, option of RUNSTATS utility 445 COLVALUE column SYSCOLDIST catalog table description 458 comment SYSIN records 550 commit point DSNU command 35 REPAIR utility 411, 413 restarting 47 compatibility CHECK DATA utility 79 COPY utility 104 COPYTOCOPY utility 124 COPYTOCOPY utility 125 DIAGNOSE utility 134 LOAD utility 134 LOAD utility 134 LOAD utility 134 COPYCOCOPY utility 125 DIAGNOSE utility 134 LOAD utility 134 MCDIFY RECOVERY utility 242 MODIFY STATISTICS utility 247 REBUILD INDEX utility 277 REBUILD INDEX utility 277 REBUILD INDEX utility 277 REBUILD INDEX utility 277 REBUILD INDEX utility 277 REBUILD INDEX utility 396 syntax diagram 82 syntax ingrated by print log availity 547 creating 564 status printed
by print log map utility 547 creating 564 status printed by print log map utility 547 creating 564 status printed by print log map utility 547 creating 564 Status printed by print log map utility 547 creating 564 Status printed by print log map utility 547 creating 564 Status printed by print log map utility 547 creating 564 Status printed by print log map utility 547 creating 564 Status printed by print log map utility 547 creating 564 Status printed by print log map utility 547 creating 564 Status printed by print log map utility 547 creating 564 Status printed by print log map utility 547 creating 564 Status printed by print log map utility 547 creating 564 Status printed by print log f | | | | CLOB (character large object) option of UNLOAD utility 512 CLUSTERING column of SYSINDEXES catalog table use by RUNSTATS 458 CLUSTERRATIOF column SYSINDEXES catalog table description 458 SYSINDEXSTATS catalog table description 457 COLCARDF column SYSCOLUMNS catalog table description 457 COID description 457 COID description 458 SYSINDEXITS catalog table description 457 COLGARDF column SYSCOLUSIST catalog table description 458 COLGARDF column SYSCOLUSIST catalog table description 458 COLGROUPCOLNO column SYSCOLUSIST catalog table description 458 COLUMN spland restart 545 sutility 455 COLUMN spland restart 545 COLUMN spland restart sutility 455 COLUMN spland restart 545 COLUMN spland restart sutility 455 COLUMN spland restart sutility 455 COLUMN spland restart sutility 455 COLUMN spland restart sutility 445 COLUMN spland restart sutility 455 COLUMN spland restart sutility 445 COLUMN spland restart sutility 455 COLUMN spland restart sutility 455 COLUMN spland restart sutility 445 COLUMN spland restart sutility 445 COLUMN spland restart sutility 455 COLUMN spland restart sutility 445 COLUMN spland restart sutility 455 COLUMN spland restart sutility 455 COLUMN spland restart sutility 455 COLUMN spland restart sutility 455 COLUMN spland restart sutility 455 COLUMN spland restart sutility 456 COLUMN spland restart sutility 457 reading 564 status printed by print log map utility 557 CONLIST. option of DSNU command 33 connection-name naming convention xvi CONSTANT option of LNDAD utility 510 CONTINUE option of ENDCAPC utility 292 CONTINUE option of LNDAD utility 173 continuous operation recovering an error range 293 CONTROL OPTION option of DSNU command 33 CONTROL OP | | - | | option of LOAD utility 188 option of UNLOAD utility 512 CLUSTERING column of SYSINDEXES catalog table use by RUNSTATS 458 CLUSTERATIOF column SYSINDEXES catalog table description 458 SYSINDEXSTATS catalog table description 458 COLCARDF column SYSCOLUMNS catalog table description 457 COLGROUPCOLNO column SYSCOLUMNS catalog table description 458 COLGROUPCOLNO column SYSCOLDIST catalog table description 458 COLLORND command SYSCOLUSTER statlog table description 458 COLLORND roorditional restart control record 553 specifying for conditional restart 545 COLLORND roorditional restart 545 COLLORND option of RUNSTATS utility 445 COLORND RECOVER utility 445 COLORND option of RUNSTATS utility 445 COLORND option of RUNSTATS utility 445 COLORND option of RUNSTATS utility 445 | | | | option of UNLCAD utility 512 CLUSTERING column of SYSINDEXES catalog table use by RUNSTATS 458 CLUSTERRATIOF column SYSINDEXES catalog table description 458 SYSINDEXSTATS catalog table description 458 COLCARDF column SYSINDEXSTATS catalog table description 457 COLCARDF column SYSINDEXSTATS catalog table description 457 COLCARDF column SYSCOLDIMNS catalog table description 457 COLGROUPCOLNO column SYSCOLDIST catalog table description 458 COLIMN option of RUNSTATS utility 165 COLUMN, option of RUNSTATS utility 165 COLUMN, option of RUNSTATS utility 445 COLYALUE column SYSCOLDIST catalog table description 458 COLIMN, option of RUNSTATS utility 445 COLYALUE column SYSCOLDIST catalog table description 458 COMMENT SYSCOLDIST catalog table description 458 COMMENT SYSCOLDIST catalog table description 458 COMMENT SYSCOLDIST catalog table description 458 COMMENT SYSCOLDIST catalog table description 458 COMMENT SYSCOLDIST catalog table description 458 COLYALUE column SYSIN records 550 COMMIN point Command 35 REPAIR utility 411, 413 restarting 47 compatibility CHECK DATA utility 65 CHECK INDEX utility 72 CHECK LOB utility 79 COPY utility 104 COPYTOCOPY utility 125 DIAGNOSE utility 1134 LOAD utility 213 MERGECOPY utility 242 MODIFY STATISTICS utility 242 MODIFY STATISTICS utility 242 MODIFY STATISTICS utility 242 MODIFY STATISTICS utility 242 MODIFY STATISTICS utility 247 REBUILD INDEX utility 304 REORG TABLESPACE, example 402 CONCTINUE, conditional restart control record change log inventory utility 547 reading 553 DSNJUO03 utility 195 CONLIST, option of DSNU command 33 connection-name naming convention xvi CONSTANT Option of BUNCAD utility 510 CONTINUE Option of RUNSAD utility 173 continuous operation recovering an error range 293 CONTROL Option of DSNU command 33 COPY Option of DSNU command 33 COPY Option of DSNU command 33 COPY Option of DSNU command 33 COPY Option of DSNU command 35 REPRINCEDEPLY utility 242 MODIFY STATISTICS utility 242 MODIFY STATISTICS utility 247 REPUILD INDEX utility 247 REPUILD INDEX utility 247 | | • | | CLUSTERING column of SYSINDEXES catalog table use by RUNSTATS 458 CLUSTERRATIOF column SYSINDEXES catalog table description 458 SYSINDEXESTATS catalog table description 458 SYSINDEXSTATS catalog table description 458 COLCARDF column SYSCOLUMNS catalog table description 457 Cold start example, creating a conditional restart control record 553 specifying for conditional restart control record 553 specifying for conditional restart 545 COLGROUPCOLNO column SYSCOLDIST catalog table description 458 COLUMN, option of RUNSTATS utility 165 COLUMN, option of RUNSTATS utility 445 COLVALUE column SYSCOLDIST catalog table description 458 COMMENT COPY utility 104 COPYTOCOPY utility 72 CHECK LOB utility 79 COPY utility 104 COPYTOCOPY utility 125 DIAGNOSE utility 134 LOAD utility 213 MERGECOPY utility 242 MODIFY STATISTICS 243 MERGECOPY utility 244 MODIFY STATISTICS utility 245 MODIFY STATISTICS utility 247 REBUILD INDEX utility 247 REBUILD INDEX utility 247 REBUILD INDEX utility 247 REGOVER utility 304 REORG | | | | use by RUNSTATS 458 CLUSTERRATIOF column SYSINDEXES catalog table description 458 SYSINDEXSTATS catalog table description 458 COLCARDF column SYSCOLUMNS catalog table description 457 Cold start example, creating a conditional restart control record 553 specifying for conditional restart 545 COLGROUPCOLNO column SYSCOLDIST catalog table description 458 COLLARDF column SYSCOLDIST catalog table description 458 COLLARDF column SYSCOLDIST catalog table description 458 COLUMN option of RUNSTATS utility 165 COLUMN, option of RUNSTATS utility 445 COLVALUE column SYSCOLDIST catalog table description 458 COLVALUE column SYSCOLDIST catalog table description 458 COMMENTATS utility 445 COLVALUE column SYSCOLDIST catalog table description 458 COMMENTATS utility 445 COLVALUE column SYSCOLDIST catalog table description 458 COPY utility SYSIN records 550 Commit boil to 58 CPPY utility 411, 413 restarting 47 Compatibility CHECK DATA utility 65 CHECK LOBA utility 72 CHECK LOB utility 79 COPY utility 104 COPYTOCOPY utility 125 DIAGNOSE utility 134 LOAD utility 213 MERGECOPY utility 224 MODIFY RECOVER utility 247 REGUILD INDEX utility 247 REGUILD INDEX utility 247 REGUILD INDEX utility 247 REGUILD INDEX utility 247 REGUILD INDEX utility 333 REORG TABLESPACE, example 2 conditional restart control control record change log inventory utility 547 conditional restart control change is 53 DSNJUCOMENT of 557 CONLIST, option of DSNU command 33 connection-name naming convention xvi CONSTANT Option of UNLOAD utility 510 CONTINUE option of ECOVER utility 173 continuous operation recovering an error range 293 CONTROL option of ESNU command 33 COPY option of ESNU command 33 COPY option of ESNU command 33 COPY option of ESNU command 33 COPY option of ESNU command 33 COPY option of ESNU command 35 COPY utility 104 copying a list of objects 96 description 81 effect on real-time statistics 729 examples CHANGELIMIT 111 invoking DFSMS concurrent copy using filter 111 invoking DFSMS concurrent copy using filter 111 invoking DFSMS concurrent copy 93 mu | | | | CSUSTERRATIOF column SYSINDEXSES catalog table description 458 SYSINDEXSTATS catalog table description 458 COLCARDF column SYSCOLUMNS catalog table description 457 Cold start example, creating a conditional restart control record 553 specifying for conditional restart 545 COLCARDFOCUNO column SYSCOLDIST catalog table description 458 COLCARDFOCUNO column SYSCOLDIST catalog table description 458 COLCARDFOCUNO column SYSCOLDIST catalog table description 458 COLUMN option of RUNSTATS utility 165 COLUMN option of RUNSTATS utility 445 COLVALUE column SYSCOLDIST catalog table description 458 COMMENT CARD SYSCOLDIST Catalog table description 458 COLUMN option of RUNSTATS utility 445 COLVALUE column SYSCOLDIST catalog table description 458 COMMENT CARD SYSIN records 550 COLUMN option of RUNSTATS utility 445 COLVALUE column SYSOLDIST catalog table description 458 COMMENT CARD SYSIN records 550 COLUMN option of RUNSTATS utility 445 COLVALUE column SYSIN records 550 COMMENT CARD reco | - | | | SYSINDEXSTATS catalog table description 458 SYSINDEXSTATS catalog table description 458 COLCARDF column SYSCOLUMNS catalog table description 457 Cold start example, creating a conditional restart control record 553 specifying for conditional restart 545 COLGROUPCOLNO column SYSCOLDIST catalog table description 458 COLUMN, option of RUNSTATS utility 165 COLUMN, option of RUNSTATS utility 445 COLUMN, option of RUNSTATS utility 445 COLVALUE column SYSCOLDIST catalog table description 458 COLVALUE column SYSCOLDIST catalog table description 458 COMMENT SYSCOLDIST catalog table description 458 COLVALUE column SYSCOLDIST catalog table option of RUNSTATS utility 445 COLVALUE
column SYSCOLDIST catalog table description 458 COMMENT option of RUNSTATS utility 445 COLVALUE column SYSCOLDIST catalog table option of RUNSTATS utility 445 COLVALUE column SYSCOLDIST catalog table option of RUNSTATS utility 445 COLVALUE column SYSCOLDIST catalog table option of RUNSTATS utility 445 COLVALUE column SYSCOLDIST catalog table option of RUNSTATS utility 445 COLVALUE column SYSCOLDIST catalog table option of RUNSTATS utility 445 COLVALUE column SYSCOLDIST catalog table option of RUNSTATS utility 445 COLVALUE column SYSCOLDIST catalog table option of RUNSTATS utility 445 COLVALUE column SYSCOLDIST catalog table option of RUNSTATS utility 445 COLVALUE column SYSCOLDIST catalog table option of RUNSTATS utility 445 COLVALUE column SYSCOLDIST catalog table option of RUNSTATS utility 445 COLVALUE column SYSCOLDIST catalog table option of RUNSTATS utility 445 COLVALUE column SYSCOLDIST catalog table option of RUNSTATS utility 445 C | • | and the second s | | description 458 SYSINDEXSTATS catalog table description 458 COLCARDF column SYSCOLUMNS catalog table description 457 Cold start example, creating a conditional restart control record 553 specifying for conditional restart 545 COLCAROPCOLNO column SYSCOLDIST catalog table description 458 COLUMN, option of RUNSTATS utility 445 COLUMN, option of RUNSTATS utility 445 COLUMN, option of RUNSTATS utility 445 COLUMN, option of SUNSTATS utility 445 COLUMN option of SYSCOLDIST catalog table description 458 COLUMN option of RUNSTATS utility 445 COLVALUE column SYSCOLDIST catalog table description 458 comment SYSIN records 550 commit point DSNU command 35 REPAIR utility 411, 413 restarting 47 CHECK DATA utility 72 COPY utility 104 COPYTOCOPY utility 104 COPYTOCOPY utility 104 COPYTOLOPY utility 125 DIAGNOSE utility 79 COPY utility 104 COPYTOCOPY utility 124 MODIFY RECOVERY utility 242 MODIFY RECOVERY utility 242 MODIFY STATISTICS utility 247 REBUILD INDEX utility 277 REGOVER utility 304 REORG INDEX utility 304 REORG INDEX utility 304 REORG INDEX utility 303 REORG TABLESPACE utility 396 change log inventory utility 547 reading 554 SDSNJUO03 utility 547 reading 564 status printed by print log map utility 557 CONISTOL saturation of DSNU command 33 connection-name naming convention xvi CONSTANT option of UNLOAD utility 510 CONTINUE option of ECOVER utility 292 ONTINUEIF, option of LOAD utility 173 continuous operation recovering an error range 293 CONTINUEIF, option of LOAD utility 173 continuous operation recovering an error range 293 COPY utility 104 copying a list of objects 96 description 81 description 81 recovering an error range 293 COPY utility 104 copying a list of objects 96 description 81 recovering an error range 293 COPY utility 104 copying a list of objects 96 description 81 recovering an error range 293 COPY utility 104 copying a list of objects 96 description 81 recovering an error range 293 COPY utility 104 copying a list of objects 96 description 81 recovering 553 COPY utility 104 copying 104 copying 105 com | | | | SYSINDÉXSTATS catalog table description 458 COLCARDF column SYSCOLUMNS catalog table description 457 Cold start example, creating a conditional restart control record 553 specifying for conditional restart 545 COLGROUPCOLNO column SYSCOLDIST catalog table description 458 COLUMN option of RUNSTATS utility 445 COLUMN option of RUNSTATS utility 445 COLVALUE column SYSCOLDIST catalog table description 458 COLUMN, option of RUNSTATS utility 445 COLVALUE column SYSCOLDIST catalog table description 458 COLUMN, option of RUNSTATS utility 445 COLVALUE column SYSCOLDIST catalog table description 458 COLUMN option of RUNSTATS utility 445 COLVALUE column SYSCOLDIST catalog table description 458 COLUMN option of RUNSTATS utility 445 COHAILUE column SYSCOLDIST catalog table description 458 COPY option of RECOVER utility 292 CONTINUEIF, option of LOAD utility 173 continuous operation recovering an error range 293 CONTROL option of DSNU command 33 COPY option of LISTDEF statement 148 COPY option of LISTDEF statement 148 COPY utility 1411, 413 restarting 47 compatibility CHECK DATA utility 65 CHECK INDEX utility 79 COPY utility 104 COPYTOCOPY utility 125 DIAGNOSE utility 134 LOAD utility 213 MERGECOPY utility 234 MODIFY RECOVERY utility 242 MODIFY RECOVERY utility 247 REBUILD INDEX utility 247 REBUILD INDEX utility 247 REBUILD INDEX utility 277 RECOVER utility 304 REORG INDEX utility 304 REORG TABLESPACE utility 396 creating 564 status printed by print log map utility 557 CONLIST, option of DSNU command 33 connection-name naming convention xvi CONSTANT option of RECOVERY utility 510 CONTINUE Sontinuous operation recovering an error range 293 CONTROL option of DSNU command 33 COPY option of LUNCAD utility 148 COPY option of ECOVERY illity 292 CONTINUES CONTINUE status printed by print log map utility 557 CONLIST. To CONLIST. To SNSCOLDIST catalog table description \$4 CONTINUE CONTROL CONTROL CONTROL CONTROL CONTR | | | | description 458 COLCARDF column SYSCOLUMNS catalog table description 457 cold start example, creating a conditional restart control record 553 specifying for conditional restart 545 COLGROUPCOLNO column SYSCOLDIST catalog table description 458 COLUMN, option of RUNSTATS utility 165 COLUMN, option of RUNSTATS utility 445 COLUMN, option of RUNSTATS utility 445 COLUMN, option of RUNSTATS utility 445 COLUMN option of RUNSTATS utility 445 COLUMN option of RUNSTATS utility 445 COLUMN option of SABBESPACE utility 292 CONTINUEIF, option of LOAD utility 510 CONTINUE option of RECOVER utility 292 CONTINUEIF, option of LOAD utility 173 continuous operation recovering an error range 293 CONTROL option of DSNU command 33 COPY compatibility 104 compatibility 104 compatibility 104 compatibility 213 MERGECOPY utility 79 COPY utility 104 COPYTOCOPY utility 134 MODIFY RECOVERY utility 247 REBUILD INDEX utility 217 RECOVER utility 334 REORG TABLESPACE utility 396 DSNUE catalog table description 458 COPY compatibility 134 COPYTOCOPY utility 234 MODIFY STATISTICS utility 247 REBUILD INDEX utility 333 REORG TABLESPACE utility 396 DSNUE catalog table status printed by print log map utility 557 CONILIST, option of DSNU command 33 connection-name naming convention xvi CONSTANT connaming convention xvi CONSTANT option of UNLOAD utility 510 CONTINUE option of ECCVER utility 292 CONTINUEIF, option of LOAD utility 173 continuous operation recovering an error range 293 CONTROL option of DSNU command 33 COPY option of DSNU command 33 COPY utility 104 copying a list of objects 96 description 81 effect on real-time statistics 729 examples CHANGELIMIT 111 control statement in JCL utility 36 incremental image copy 93, 105 incremental image copy 93, 105 incremental image copy 94 REPORTONLY 111 unauthorized access prevention 28 full image copy 93 multiple image copy 94 option descriptions 84 output 81 performance recommendations 101 syntax diagram 82 | · | | | COLCARDF column SYSCOLUMNS catalog table description 457 cold start example, creating a conditional restart control record 553 specifying for conditional restart 545 COLGROUPCOLNO column SYSCOLDIST catalog table description 458 COLUMN, option of RUNSTATS utility 165 COLUMN, option of RUNSTATS utility 445 COLVALUE column SYSCOLDIST catalog table description 458 COLUMN, option of RUNSTATS utility 445 COLVALUE column SYSCOLDIST catalog table description 458 COMMINI SYSCOLDIST catalog table description 458 COLUMN, option of RUNSTATS utility 445 COLVALUE column SYSCOLDIST catalog table description 458 COMMINI SYSCOLDIST catalog table description 458 COMMINI SYSIN records 550 comment SYSIN records 550 command 35 REPAIR utility 411, 413 restarting 47 compatibility CHECK DATA utility 65 CHECK LOB utility 79 COPY utility 104 COPYTOCOPY utility 104 COPYTOCOPY utility 104 COPYTOCOPY utility 125 DIAGNOSE utility 134 LOAD utility 213 MERGECOPY utility 244 MODIFY RECOVER utility 247 REBUILD INDEX utility 247 REBUILD INDEX utility 247 REBUILD INDEX utility 247 REBUILD INDEX utility 304 REORG INDEX utility 333 REORG TABLESPACE utility 396 reading 564 status printed by print log bastuaus tone of DSNU command 33 connection-name naming convention xvi CONSTANT option of UNLOAD utility 510 CONTINUE option of RECOVER utility 292 CONTINUEIF, option of LOAD utility 173 continuous operation recovering an error range 293 CONTROL OOPY uption of ECVER utility 445 COPY utility 104 copying a list of objects 96 description 81 effect on real-time statistics 729 examples CHANGELIMIT 111 control statement in JCL utility 36 full image copy 93, 105 incremental image copy 93, 105 incremental image copy 94 REPORTONLY 111 unauthorized access prevention 28 full image copy 93 multiple image copy 94 option descriptions 84 output 81 performance recommendations 101 spring from ance technology and the performance recommendations 101 spring from ance technology and the perion of ENULA TORNICATION. CONTINUE option of LNLOAD utility 510 C | | | | SYSCOLUMNS catalog table description 457 cold start example, creating a conditional restart control record 553 specifying for conditional restart 545 COLGROUPCOLNO column SYSCOLDIST catalog table description 458 COLUMN option of RUNSTATS utility 165 COLUMN, option of RUNSTATS utility 445 COLJALUE column SYSCOLDIST catalog table description 458 COLUMN option of RUNSTATS utility 445 COLJALUE column SYSCOLDIST catalog table description 458 COMMINICATION OF RUNSTATS utility 445 COLVALUE column SYSCOLDIST catalog table description 458 comment SYSCOLDIST catalog table description 458 comment SYSIN records 550 commit DSNU command 33 COPY utility 57 COMMINICATION OF RECOVER utility 173 continuous operation recovering an error range 293 CONTROL option of DSNU command 33 COPY utility 104 copying a list of objects 96 description 81 effect on real-time statistics 729 examples CHANGELIMIT 111 control statement in JCL utility 36 full image copy 93, 105 incremental image copy 93, 105 incremental image copy 93, 105
incremental image copy 93, 105 incremental image copy 94 REPORTONLY 111 unauthorized access prevention 28 full image copy 93 multiple 94 option of LISTDEF statement 148 COPY option of LISTDEF statement 148 COPY in covering an error range 293 CONTROL option of DSNU command 33 COPY option of DSNU command 33 COPY option of LISTDEF statement 148 COPY utility compatibility compatibility compatibility compatibility compatibility compatibility compatibility compatibi | | | | description 457 cold start example, creating a conditional restart control record 553 specifying for conditional restart 545 COLGROUPCOLNO column SYSCOLDIST catalog table description 458 COLUMN option of RUNSTATS utility 165 COLUMN, option of RUNSTATS utility 445 COLVALUE column SYSCOLDIST catalog table description 458 COLUMN, option of RUNSTATS utility 445 COLVALUE column SYSCOLDIST catalog table description 458 COLVAIUE column SYSCOLDIST catalog table description 458 COLVAIUE column SYSCOLDIST catalog table description 458 COMMENT SYSIN records 550 comment SYSIN records 550 commit point DSNU command 35 REPAIR utility 411, 413 restarting 47 compatibility CHECK DATA utility 65 CHECK INDEX utility 72 CHECK LOB utility 79 COPY utility 104 COPYTOCOPY utility 125 DIAGNOSE utility 134 LOAD utility 213 MERGECOPY utility 244 MODIFY RECOVERY utility 247 REBUILD INDEX utility 277 RECOVER utility 333 REORG INDEX utility 333 REORG TABLESPACE utility 396 CONTINUE option of UNLOAD utility 510 CONTINUE option of RECOVER utility 173 continuous operation recovering an error range 293 CONTROL option of DSNU command 33 COPY option of LISTDEF statement 148 COPY utility 104 option of LISTDEF statement 148 COPY utility 104 copying a list of objects 96 description 81 refect on real-time statistics 729 examples CHANGELIMIT 111 control statement in JCL utility 36 full image copy 93, 105 incremental image copy 93, 105 incremental image copy 93, 105 incremental image copy 93, 105 incremental image copy 93 REPORTONLY 111 unauthorized access prevention 28 full image copy 93 multiple image copy 94 option descriptions 84 output 81 performance recommendations 101 syntax diagram 82 | | | | cold start example, creating a conditional restart control record 553 specifying for conditional restart 545 COLGROUPCOLNO column SYSCOLDIST catalog table description 458 COLUMN option of RUNSTATS utility 165 COLUMN, option of RUNSTATS utility 445 COLVALUE column SYSCOLDIST catalog table description 458 COLUMN, option of RUNSTATS utility 445 COLVALUE column SYSCOLDIST catalog table description 458 COMTROL option of DSNU command 33 SYSCOLDIST catalog table description 458 comment SYSTOLDIST catalog table description 458 comment DSNU command 35 REPAIR utility 411, 413 restarting 47 compatibility CHECK DATA utility 65 CHECK INDEX utility 72 CHECK LOB utility 79 COPY utility 104 COPYTOCOPY utility 125 DIAGNOSE utility 134 LOAD utility 213 MERGECOPY utility 234 MODIFY RECOVERY utility 247 REBUILD INDEX utility 247 REBUILD INDEX utility 304 REORG INDEX utility 333 REORG TABLESPACE utility 396 connection-name naming convention xvi CONSTANT option of UNLOAD utility 510 CONTINUE reption of RECOVER utility 520 continuous operation recovering an error range 293 CONTROL option of DSNU command 33 COPY option of DSNU command 33 COPY utility 104 copying a list of objects 96 description 81 refect on real-time statistics 729 examples CHANGELIMIT 111 control statement in JCL utility 36 full image copy 93, 105 invoking DFSMS concurrent copy using filter 111 DFS | - | | | record 553 specifying for conditional restart 545 COLGROUPCOLNO column SYSCOLDIST catalog table description 458 COLUMN option of RUNSTATS utility 165 COLUMN, option of RUNSTATS utility 445 COLVALUE column SYSCOLDIST catalog table description 458 COLUMN, option of RUNSTATS utility 445 COLVALUE column SYSCOLDIST catalog table description 458 COMTROL OCOMENT | | • | | record 553 specifying for conditional restart 545 COLGROUPCOLNO column SYSCOLDIST catalog table description 458 COLUMN option of RUNSTATS utility 165 COLUMN, option of RUNSTATS utility 445 COLVALUE column SYSCOLDIST catalog table description 458 COLUMN, option of RUNSTATS utility 445 COLVALUE column SYSCOLDIST catalog table description 458 COMTROL OCOMENT | example, creating a conditional restart control | naming convention xvi | | COLGROUPCOLNO column SYSCOLDIST catalog table description 458 COLUMN option of RUNSTATS utility 165 COLUMN, option of RUNSTATS utility 445 COLVALUE column SYSCOLDIST catalog table description 458 COLVALUE column SYSCOLDIST catalog table description 458 COMTROL COPY description 458 COMMENTATS COPY utility SYSIN records 550 COMMENTATS COMMENTATS COMMENTATS COMMENTATS COMMENTATS COMMENTATS COMMENTATS COMMENTATS COMMENTATS COPY utility SYSIN records 550 COPY DSNU command 35 REPAIR utility 411, 413 restarting 47 Compatibility CHECK DATA utility 65 CHECK INDEX utility 72 CHECK LOB utility 79 COPY utility 104 COPYTOCOPY utility 104 COPYTOCOPY utility 125 DIAGNOSE utility 134 LOAD utility 213 MERGECOPY utility 234 MODIFY RECOVER utility 247 REBUILD INDEX utility 277 RECOVER utility 304 REORG TABLESPACE utility 396 CONTINUEIR option of RECOVER utility 396 CONTINUEIR, option of LOAD utility 173 continuous operation recovering an error range 293 CONTROL CONTROL CONTROL COPY utility 104 copying a list of objects 96 description 81 refect on real-time statistics 729 reaxamples CHANGELIMIT 111 control statement in JCL utility 36 full image copy 93, 105 incremental image copy 93, 105 incremental image copy 93, 105 invoking DFSMS concurrent copy using filter 111 moving DFSMS concurrent copy using filter 111 multiple image copy 94 REPORTONLY 111 unauthorized access prevention 28 full image copy 94 option descriptions 84 output 81 REPORT INDEX utility 304 REPORG INDEX utility 304 REPORG INDEX utility 304 output 81 REPORT ABLESPACE utility 396 | | CONSTANT | | SYSCOLDIST catalog table description 458 COLUMN continuous operation recovering an error range 293 COLUMN, option of RUNSTATS utility 445 COLUMN, option of RUNSTATS utility 445 COLUMLUE column syscollist catalog table description 458 COMMINITED COLUMN (SYSCOLDIST CATALOG COLUMN) SYSCOLDIST catalog table description 458 COMMINITED COLUMN (SYSIN records 550) COMMINITED COLUMN (SYSIN RECORD COMMINITED COLUMN) SYSIN records 550 COMMINITED COLUMN (SYSIN RECORD COMMINITED COLUMN) SYSIN records 550 COMMINITED COLUMN (SYSIN RECORD COMMINITED COMMINITE | specifying for conditional restart 545 | option of UNLOAD utility 510 | | description 458 COLUMN option of RUNSTATS utility 165 COLUMN, option of RUNSTATS utility 445 COLUMN, option of RUNSTATS utility 445 COLVALUE column SYSCOLDIST catalog table description 458 COPY description 458 COPY utility SYSIN records 550 commit point DSNU command 35 REPAIR utility 411, 413 restarting 47 COMTROL CHECK DATA utility 72 CHECK LOB utility 79 COPY utility 104 213 MERGECOPY utility 234 MODIFY RECOVERY utility 247 REBUILD INDEX utility 277 REBUILD INDEX utility 277 REGOVER utility 304 REORG INDEX utility 396 CONTROL option of DSNU command 33 COPY utility 104 copying a list of objects 96 description 81 effect on real-time statistics 729 examples CHANGELIMIT 111 control statement in JCL utility 36 full image copy 93, 105 incremental image copy 93, 105 incremental image copy 93, 105 invoking DFSMS concurrent copy using filter 111 multiple image copy 94 REPORTONLY 111 unauthorized access prevention 28 full image copy 93 multiple image copy 94 REPORT only 111 unauthorized access prevention 28 full image copy 94 option descriptions 84 output 81 REORG INDEX utility 333 performance recommendations 101 syntax diagram 82 | COLGROUPCOLNO column | CONTINUE | | COLUMN option of RUNSTATS utility 165 COLUMN, option of RUNSTATS utility 445 COLVALUE column SYSCOLDIST catalog table description 458 COmment SYSIN records 550 Commit point DSNU command 35 REPAIR utility 411, 413 restarting 47 COMPACK INDEX utility 72 CHECK DATA utility 72 CHECK LOB utility 79 COPY utility 104 COPY utility 104 COPY utility 104 COPY utility 79 CHECK LOB utility 79 COPY utility 104 COPYTOCOPY utility 125 DIAGNOSE utility 134 LOAD utility 213 MODIFY RECOVERY utility 242 MODIFY RECOVERY utility 247 REBUILD INDEX utility 277 RECOVER utility 277 RECOVER utility 304 REORG INDEX utility 336 COLANGE utility 396 CONTROL COPTOCOP utility 233 REORG TABLESPACE utility 396 CONTROL COPTOCOP utility 233 COPY utility 104 COPTOCOPS utility 247 Option descriptions 84 Output 81 REORG INDEX utility 336 CONTROL COPY utility 104 COPTOCOPS utility 304 REORG INDEX utility 336 COPY Option of DSNU command 33 LISTDEF statement 148 COPY utility 104 Copyrion of LISTDEF statement 148 COPY utility 104 Copyring a list of objects 96 description of LISTDEF statement 148 COPY utility 104 Copyring a list of objects 96 description of LISTDEF statement 148 COPY utility 104 Copyring a list of objects 96 description of LISTDEF statement 148 COPY utility 104 Copyring a list of objects 96 description of LISTDEF statement 148 COPY utility 104 Copyring a list of objects 96 description of LI | SYSCOLDIST catalog table | option of RECOVER utility 292 | | option of RUNSTATS utility 165 COLUMN, option of RUNSTATS utility 445 COLVALUE column SYSCOLDIST catalog table description 458 comment SYSIN records 550 comment DSNU command 35 REPAIR utility 411, 413 restarting 47 COHECK DATA utility 72 CHECK DATA utility 79 COPY utility 104 COPY utility 104 COPY utility 79 COPY utility 104 COPY utility 104 COPYTOCOPY utility 125 DIAGNOSE utility 213 MERGECOPY utility 234 MODIFY RECOVERY utility 247 REBUILD INDEX utility 277 RECOVER utility 304 REORG INDEX utility 333 REORG TABLESPACE utility 396 rescovering an error range 293 CONTROL CONTROL CONTROL CONTROL CONTROL COPYTO COPY utility 148 COPY utility 104 COPY utility 104 COPYTOCOPY utility 125 Gull image copy 93, 105 Incremental image copy 93, 105 Incremental image copy 94 REBUILD INDEX utility 234 MODIFY RECOVERY utility 247
RECOVER utility 304 REORG INDEX utility 377 RECORD INDEX utility 333 REORG TABLESPACE utility 396 CONTROL COPYTOC OPY utility 126 Option of DSNU command 33 COPY LISTDEF statement 148 COPY utility 104 COPY utility 26 Option of LISTDEF statement 148 COPY utility 26 Option of LISTDEF statement 148 COPY utility 26 Option of LISTDEF statement 148 COPY utility 26 Option of LISTDEF statement 148 COPY utility 293 Option of LISTDEF statement 148 COPY utility 293 Option of LISTDEF statement 148 COPY utility 293 Option of LISTDEF statement 148 COPY utility 293 Option of LISTDEF statement 148 COPY utility 293 Option of LISTDEF statement 148 COPY utility 1104 COPYTOGOPY utility 214 Option of LISTDEF statement 148 COPY utility 125 Option of LISTDEF statement 148 COPY utility 126 Option of LISTDEF statement 148 COPY utility 126 Option of LISTDEF statement 148 COPY utility 126 Option of LISTDEF statement 148 COPY utility 126 Option of LISTDEF statement 148 COPY utility 104 COPY utility 104 COPY | | | | COLUMN, option of RUNSTATS utility 445 COLVALUE column SYSCOLDIST catalog table description 458 Comment SYSIN records 550 Commit point DSNU command 35 REPAIR utility 411, 413 restarting 47 Compatibility CHECK DATA utility 72 CHECK LOB utility 79 COPY utility 104 COPYTOCOPY utility 104 COPYTOCOPY utility 125 DIAGNOSE utility 134 LOAD utility 213 MCRGECOPY utility 242 MODIFY RECOVERY utility 247 REBUILD INDEX utility 277 RECOVER utility 304 REORG INDEX utility 333 REORG TABLESPACE utility 396 COPYTOCOPY utility 104 COPYCOAL OB utility 277 RECOVER utility 333 REORG TABLESPACE utility 396 COPYTOCOPY utility 104 COPYTORDATE AND A COPY USING DESCRIPTION SA COPY utility 234 COPY utility 234 COPY utility 242 COPY utility 254 COPY utility 265 CHECK LOB utility 277 COPY utility 234 COPY utility 242 COPY utility 242 COPY utility 247 COPY utility 247 COPY utility 304 4104 COPY utility 304 4104 COPY 104 COPY 104 COPY 104 COPY 104 | | | | COLVALUE column SYSCOLDIST catalog table description 458 comment SYSIN records 550 commit point DSNU command 35 REPAIR utility 411, 413 restarting 47 compatibility CHECK DATA utility 72 CHECK LOB utility 79 COPY utility 104 COPY utility 105 COPY utility 105 COPY utility 105 CHECK LOB utility 79 COPY utility 105 COPY utility 105 COPY utility 125 DIAGNOSE utility 134 LOAD utility 213 MERGECOPY utility 234 MODIFY STATISTICS utility 247 REBUILD INDEX utility 270 RECOVER utility 304 REORG INDEX utility 333 REORG TABLESPACE utility 396 Option of DSNU command 33 COPY option of LISTDEF statement 148 COPY utility 104 coption of LISTDEF statement 148 COPY utility 104 copying a list of objects 96 description 81 effect on real-time statistics 729 examples CHANGELIMIT 111 control statement in JCL utility 36 full image copy 93, 105 incremental image copy 93, 105 incremental image copy 93, 105 invoking DFSMS concurrent copy 110, 111 invoking DFSMS concurrent copy using filter 111 multiple image copy 94 REPORTONLY 111 unauthorized access prevention 28 full image copy 93 multiple image copy 94 option descriptions 84 output 81 performance recommendations 101 syntax diagram 82 | | | | SYSCOLDIST catalog table description 458 comment SYSIN records 550 commit point DSNU command 35 REPAIR utility 411, 413 restarting 47 compatibility CHECK DATA utility 72 CHECK LOB utility 79 COPY utility 104 COPYTOCOPY utility 105 COPY utility 104 COPYTOCOPY utility 125 DIAGNOSE utility 134 LOAD utility 213 MERGECOPY utility 234 MODIFY RECOVERY utility 247 REBUILD INDEX utility 277 RECOVER utility 304 REORG INDEX utility 333 REORG TABLESPACE utility 396 COPY utility 104 COPYTOCOPE utility 234 REPORT INDEX utility 277 RECOVER utility 333 REORG TABLESPACE utility 396 compatibility compatibility 104 copyting a list of objects 96 description 81 compatibility 111 copyting 81 copying a list of objects 96 description 81 compatibility 111 copyting 81 copy 104 copyting a list of objects 96 description 81 compatibility 111 copyting 81 copy 93, 105 incremental image copy 93, 105 invoking DFSMS concurrent copy 110, 111 invoking DFSMS concurrent copy using filter 111 unauthorized access prevention 28 full image copy 94 REDITED INDEX utility 247 multiple image copy 94 REDITED INDEX utility 304 REORG INDEX utility 333 REORG TABLESPACE utility 396 syntax diagram 82 | · · | | | description 458 comment SYSIN records 550 commit point DSNU command 35 REPAIR utility 411, 413 restarting 47 compatibility CHECK DATA utility 65 CHECK INDEX utility 79 COPY utility 104 COPY utility 104 COPY dility 104 COPY dility 104 COPY dility 411, 413 restarting 47 compatibility CHECK DATA utility 65 CHECK LOB utility 79 COPY utility 104 COPYTOCOPY utility 125 DIAGNOSE utility 134 LOAD utility 213 MERGECOPY utility 234 MODIFY RECOVERY utility 242 MODIFY STATISTICS utility 247 REBUILD INDEX utility 304 REORG INDEX utility 333 REORG TABLESPACE utility 396 option of LISTDEF statement 148 COPY utility 104 copy utility 104 copying a list of objects 96 description 81 compatibility 104 copying a list of objects 96 description 81 copying a list of objects 96 description 81 reflect on real-time statistics 729 examples CHANGELIMIT 111 control statement in JCL utility 36 full image copy 93, 105 incremental image copy 93, 105 invoking DFSMS concurrent copy 110, 111 invoking DFSMS concurrent copy using filter 111 multiple image copy 94 REPORTONLY 111 unauthorized access prevention 28 full image copy 93 multiple image copy 94 option descriptions 84 output 81 performance recommendations 101 syntax diagram 82 | | | | comment SYSIN records 550 commit point DSNU command 35 REPAIR utility 411, 413 restarting 47 compatibility CHECK DATA utility 65 CHECK INDEX utility 79 COPY utility 104 COPYTOCOPY utility 125 DIAGNOSE utility 134 LOAD utility 213 MERGECOPY utility 234 MODIFY RECOVERY utility 247 REBUILD INDEX utility 304 REORG INDEX utility 303 REORG TABLESPACE utility 336 compatibility copying a list of objects 96 description 81 effect on real-time statistics 729 examples CHANGELIMIT 111 control statement in JCL utility 36 full image copy 93, 105 invoking DFSMS concurrent copy 110, 111 invoking DFSMS concurrent copy using filter 111 multiple image copy 94 REPORTONLY 111 unauthorized access prevention 28 full image copy 93 multiple image copy 94 option descriptions 84 output 81 performance recommendations 101 syntax diagram 82 | | | | SYSIN records 550 commit point copying a list of objects 96 DSNU command 35 REPAIR utility 411, 413 restarting 47 compatibility CHECK DATA utility 65 CHECK INDEX utility 72 CHECK LOB utility 79 COPY utility 104 COPYTOCOPY utility 125 DIAGNOSE utility 134 LOAD utility 213 MERGECOPY utility 234 MODIFY RECOVERY utility 242 MODIFY STATISTICS utility 247 REBUILD INDEX utility 277 RECOVER utility 304 REORG INDEX utility 396 copying a list of objects 96 description 81 effect on real-time statistics 729 examples CHANGELIMIT 111 control statement in JCL utility 36 full image copy 93, 105 incremental image copy 93, 105 incremental image copy 93, 105 invoking DFSMS concurrent copy using filter 111 multiple image copy 94 REPORTONLY 111 unauthorized access prevention 28 full image copy 93 multiple image copy 94 reformance recommendations 101 REORG INDEX utility 304 REORG INDEX utility 333 REORG TABLESPACE utility 396 | · | | | commit point DSNU command 35 REPAIR utility 411, 413 restarting 47 compatibility CHECK DATA utility 65 CHECK INDEX utility 72 CHECK LOB utility 79 COPY utility 104 COPYTOCOPY utility 125 DIAGNOSE utility 213 MERGECOPY utility 213 MODIFY RECOVERY utility 242 MODIFY STATISTICS utility 247 REBUILD INDEX utility 304 REORG TABLESPACE utility 396 copying a list of objects 96 description 81 effect on real-time statistics 729 examples CHANGELIMIT 111 control statement in JCL utility 36 full image copy 93, 105 incremental image copy 93, 105 invoking DFSMS concurrent copy 110, 111 multiple image copy 94 REPORTONLY 111 unauthorized access prevention 28 full image copy 93 multiple image copy 94 reformance recommendations 101 syntax diagram 82 | | | | DSNU command 35 REPAIR utility 411, 413 restarting 47 compatibility CHECK DATA utility 65 CHECK INDEX utility 72 CHECK LOB utility 79 COPY utility 104 COPYTOCOPY utility 125 DIAGNOSE utility 134 LOAD utility 213 MERGECOPY utility 234 MODIFY RECOVERY utility 242 MODIFY STATISTICS utility 247 REBUILD INDEX utility 304 REORG INDEX utility 333 REORG TABLESPACE utility 396 description 81 effect on real-time statistics 729 examples CHANGELIMIT 111 control statement in JCL utility 36 full image copy 93, 105 incremental image copy 93, 105 invoking DFSMS concurrent copy 110, 111 invoking DFSMS concurrent copy using filter 111 multiple image copy 94 REPORTONLY 111 unauthorized access prevention 28 full image copy 93 multiple image copy 94 output 81 performance recommendations 101 syntax diagram 82 | | | | REPAIR utility 411, 413 restarting 47 compatibility CHECK DATA utility 65 CHECK INDEX utility 72 CHECK LOB utility 79 COPY utility 104 COPYTOCOPY utility 125 DIAGNOSE utility 134 LOAD utility 213 MERGECOPY utility 234 MODIFY RECOVERY utility 242 MODIFY STATISTICS utility 247 REBUILD INDEX utility 304 REORG INDEX utility 336 REORG TABLESPACE utility 396 examples CHANGELIMIT 111 control statement in JCL utility 36 full image copy 93, 105 incremental image copy 93, 105 incremental image copy 93, 105 invoking DFSMS concurrent copy 110, 111 invoking DFSMS concurrent copy using filter 111 multiple image copy 94 REPORTONLY 111 unauthorized access prevention 28 full image copy 93 multiple image copy 94 output 81 performance recommendations 101 syntax diagram 82 | • | | | restarting 47 compatibility CHECK DATA utility 65 CHECK INDEX utility 72 CHECK LOB utility 79 COPY utility 104 COPYTOCOPY utility 125 DIAGNOSE utility 213 MERGECOPY utility 234 MODIFY RECOVERY utility 242 MODIFY STATISTICS utility 247 REBUILD INDEX utility 304 REORG INDEX utility 336 CHANGELIMIT 111 control statement in JCL utility 36 full image copy 93, 105 incremental image
copy 93, 105 invoking DFSMS concurrent copy 110, 111 invoking DFSMS concurrent copy using filter 111 multiple image copy 94 REPORTONLY 111 unauthorized access prevention 28 full image copy 93 multiple image copy 94 Result image copy 94 output 81 performance recommendations 101 syntax diagram 82 | | · | | compatibility CHECK DATA utility 65 CHECK INDEX utility 72 CHECK LOB utility 79 COPY utility 104 COPYTOCOPY utility 125 DIAGNOSE utility 134 LOAD utility 213 MERGECOPY utility 234 MODIFY RECOVERY utility 242 MODIFY STATISTICS utility 247 REBUILD INDEX utility 277 RECOVER utility 304 REORG INDEX utility 333 REORG TABLESPACE utility 396 CHANGELIMIT 111 control statement in JCL utility 36 full image copy 93, 105 incremental image copy 93, 105 incremental image copy 93, 105 invoking DFSMS concurrent copy using filter 111 multiple image copy 94 REPORTONLY 111 unauthorized access prevention 28 full image copy 93 multiple image copy 94 output 81 performance recommendations 101 syntax diagram 82 | | | | CHECK DATA utility 65 CHECK INDEX utility 72 CHECK LOB utility 79 COPY utility 104 COPYTOCOPY utility 125 DIAGNOSE utility 134 LOAD utility 213 MERGECOPY utility 234 MODIFY RECOVERY utility 242 MODIFY STATISTICS utility 247 REBUILD INDEX utility 277 RECOVER utility 304 REORG INDEX utility 333 REORG TABLESPACE utility 396 control statement in JCL utility 36 full image copy 93, 105 incremental image copy 93, 105 invoking DFSMS concurrent copy using filter 111 invoking DFSMS concurrent copy using filter 111 multiple image copy 94 REPORTONLY 111 unauthorized access prevention 28 full image copy 93 multiple image copy 94 output 81 performance recommendations 101 syntax diagram 82 | | • | | CHECK INDEX utility 72 CHECK LOB utility 79 COPY utility 104 COPYTOCOPY utility 125 DIAGNOSE utility 134 LOAD utility 213 MERGECOPY utility 234 MODIFY RECOVERY utility 242 MODIFY STATISTICS utility 247 REBUILD INDEX utility 277 RECOVER utility 304 REORG INDEX utility 336 full image copy 93, 105 invoking DFSMS concurrent copy using filter 111 multiple image copy 94 REPORTONLY 111 unauthorized access prevention 28 full image copy 93 multiple image copy 94 output 81 performance recommendations 101 syntax diagram 82 | • | | | COPY utility 104 invoking DFSMS concurrent copy 110, 111 COPYTOCOPY utility 125 invoking DFSMS concurrent copy using filter 111 DIAGNOSE utility 134 multiple image copy 94 LOAD utility 213 REPORTONLY 111 MERGECOPY utility 234 unauthorized access prevention 28 MODIFY RECOVERY utility 242 full image copy 93 MODIFY STATISTICS utility 247 multiple image copy 94 REBUILD INDEX utility 277 option descriptions 84 RECOVER utility 304 reformance recommendations 101 REORG INDEX utility 333 REORG TABLESPACE utility 396 syntax diagram 82 | | | | COPYTOCOPY utility 125 DIAGNOSE utility 134 LOAD utility 213 MERGECOPY utility 234 MODIFY RECOVERY utility 242 MODIFY STATISTICS utility 247 REBUILD INDEX utility 277 RECOVER utility 304 REORG INDEX utility 333 REORG TABLESPACE utility 396 invoking DFSMS concurrent copy using filter 111 multiple image copy 94 REPORTONLY 111 unauthorized access prevention 28 full image copy 93 multiple image copy 94 option descriptions 84 output 81 performance recommendations 101 syntax diagram 82 | CHECK LOB utility 79 | incremental image copy 93, 105 | | DIAGNOSE utility 134 LOAD utility 213 MERGECOPY utility 234 MODIFY RECOVERY utility 242 MODIFY STATISTICS utility 247 REBUILD INDEX utility 277 RECOVER utility 304 REORG INDEX utility 333 REORG TABLESPACE utility 396 multiple image copy 94 REPORTONLY 111 unauthorized access prevention 28 full image copy 93 multiple image copy 94 option descriptions 84 output 81 performance recommendations 101 syntax diagram 82 | | invoking DFSMS concurrent copy 110, 111 | | LOAD utility 213 MERGECOPY utility 234 MODIFY RECOVERY utility 242 MODIFY STATISTICS utility 247 REBUILD INDEX utility 277 RECOVER utility 304 REORG INDEX utility 333 REORG TABLESPACE utility 396 REPORTONLY 111 unauthorized access prevention 28 full image copy 93 multiple image copy 94 option descriptions 84 output 81 performance recommendations 101 syntax diagram 82 | | | | MERGECOPY utility 234 unauthorized access prevention 28 MODIFY RECOVERY utility 242 full image copy 93 MODIFY STATISTICS utility 247 multiple image copy 94 REBUILD INDEX utility 277 option descriptions 84 RECOVER utility 304 output 81 REORG INDEX utility 333 performance recommendations 101 REORG TABLESPACE utility 396 syntax diagram 82 | | | | MODIFY RECOVERY utility 242 full image copy 93 MODIFY STATISTICS utility 247 multiple image copy 94 REBUILD INDEX utility 277 option descriptions 84 RECOVER utility 304 output 81 REORG INDEX utility 333 performance recommendations 101 REORG TABLESPACE utility 396 syntax diagram 82 | | | | MODIFY STATISTICS utility 247 multiple image copy 94 REBUILD INDEX utility 277 option descriptions 84 RECOVER utility 304 output 81 REORG INDEX utility 333 performance recommendations 101 REORG TABLESPACE utility 396 syntax diagram 82 | • | | | REBUILD INDEX utility 277 option descriptions 84 RECOVER utility 304 output 81 REORG INDEX utility 333 performance recommendations 101 REORG TABLESPACE utility 396 syntax diagram 82 | | • | | RECOVER utility 304 output 81 REORG INDEX utility 333 performance recommendations 101 REORG TABLESPACE utility 396 syntax diagram 82 | | | | REORG INDEX utility 333 performance recommendations 101 REORG TABLESPACE utility 396 syntax diagram 82 | | · | | REORG TABLESPACE utility 396 syntax diagram 82 | | | | | | • | | | | Syntax diagram 02 | | COPY-pending status | data compression | |---|--| | COPY utility 88 | dictionary | | LOAD utility 215 | building 198, 383 | | REORG TABLESPACE utility 399 | number of records needed to fill 199 | | resetting 215 | using again 199 | | TERM utility 102 | LOAD utility | | COPY1, option of DSNJU003 utility 545 | description 198 | | COPY1VOL, option of DSNJU003 utility 546 | KEEPDICTIONARY option 164, 199 | | COPY2, option of DSNJU003 utility 545 | REORG TABLESPACE utility | | COPY2VOL, option of DSNJU003 utility 546 | KEEPDICTIONARY option 355 | | COPYDDN | REORG utility | | option of COPY utility 86 | description 199 | | option of COPYTOCOPY utility 118 | KEEPDICTIONARY option 199 | | option of LOAD utility 164 | Data Facility Sort (DFSORT) 367 | | option of MERGECOPY utility 230 | data set | | option of REORG TABLESPACE utility 348 | concatenating copies | | COPYDDN option | UNLOAD utility 520 | | LOAD utility 200 | copying table space in separate jobs 96 | | REORG TABLESPACE utility 384 | discard 217 | | COPYDSN, option of DSNU command 34 | error 217 | | COPYDSN2, option of DSNU command 34 | naming convention xvii | | COPYTOCOPY utility | recovering | | compatibility 125 | partition 291 | | description 113 | security 28 | | examples | space parameter, changing 329, 382 | | full image copy 121 | used by utilities | | incremental image copy 121 | CHECK DATA utility 217 | | full image copy 121 | disposition 27 | | option descriptions 116 | VSAM 543 | | output 113 | data sets | | syntax diagram 114 | change log inventory utility 550 | | correlation ID | CHECK DATA utility 61 | | naming convention xvi | CHECK DATA utility 01 CHECK INDEX utility 70 | | COUNT option | CHECK INDEX utility 76 CHECK LOB utility 78 | | option of LOAD utility 166 | COPY utility 91 | | option of REBUILD INDEX utility 268 | COPYTOCOPY utility 119 | | option of REORG INDEX utility 321 | DIAGNOSE utility 133 | | option of REORG TABLESPACE utility 356 | LOAD utility 190 | | option of RUNSTATS utility 446 | MERGECOPY utility 231 | | CREATE TRIGGER | MODIFY RECOVERY utility 240 | | modifying statement terminator in DSNTEP2 701 | MODIFY STATISTICS utility 246 | | • • | QUIESCE utility 260 | | modifying statement terminator in DSNTIAD 699 | • | | CREATE, option of DSNJU003 utility 547 CRESTART, option of DSNJU003 utility 544 | REBUILD INDEX utility 270 | | · · | RECOVER utility 289 REORG INDEX utility 326 | | CSRONLY, option of DSNJU003 utility 548 | REORG INDEX utility 326 REORG TABLESPACE utility 372 | | CURRENT | REPAIR utility 420 | | option of DSNU command 35 | • | | option of REPORT utility 432 | REPORT utility 433 | | cursor-name | RUNSTATS utility 452 | | option of EXEC SQL statement 138 | STOSPACE utility 468 | | CYL, option of TEMPLATE statement 480 | UNLOAD utility 518 | | | data sharing | | D | real-time statistics 731 | | D | data type | | data | specifying with LOAD utility 184 | | loading into tables 200 | database | | DATA | DSNDB01 (DB2 directory database) 295 | | option of CHECK DATA utility 55 | DSNDB06 (DB2 catalog database) 296 | | option of LOAD utility 162 | limits 637 | | option of REPAIR utility 414, 415, 417 | naming convention xvii | | option of UNLOAD utility 489 | | | DATABASE | DELETE (continued) | |--|---| | option of LISTDEF statement 146 | option of DSNJU003 utility 544 | | DATABASE | option of MODIFY RECOVERY utility 239 | | option of REPAIR utility 418 | option of MODIFY STATISTICS utility 245 | | DATACLAS, option of TEMPLATE statement 479 | statement of REPAIR utility | | DATAONLY, option of DSN1LOGP utility 600 | used in LOCATE block 411 | | DATAWKnn | DELETE statement of REPAIR utility 415 | | data set of REORG utility 25 | deleting | | purpose 25 | active log from BSDS 551 | | DATE EXTERNAL | log data sets with errors 553 | | option of LOAD utility 187 | DFSMS (Data Facility Storage Management Subsystem) | | option of UNLOAD utility 510 | concurrent copy | | DB2I (DB2 Interactive) | invoking with COPY utility 89 | | invoking utilities 28 | DFSORT (Data Facility Sort) | | DB2I, option of DSNU command 33 | allocates data sets for REORG TABLESPACE 367 | | DBCLOB | determining values | | option
of UNLOAD utility 512 | SORTDEVT in CHECK INDEX utility 69 | | DBCLOB (double-byte character large object) | SORTDEVT in COAD utility 173 | | option of LOAD utility 188 | messages 375 | | DBD statement of REPAIR utility 417 | DIAGNOSE utility | | DBD01 directory table space | compatibility 134 | | incremental image copy not allowed 94 | description 129 | | MERGECOPY restrictions 229, 234 | example 134 | | order of recovering 294, 295 | option descriptions 131 | | DBID | syntax diagram 129 | | option of DSN1LOGP utility 600 | DIAGNOSE, option of REPAIR utility 418 | | option of REPAIR utility 418 | diagnosis tool, DSN1CHKR utility 567 | | DBRM (database request module) | directory | | member naming convention xvii | DBD01 | | partitioned data set naming convention xvii | incremental image copy not allowed 94 | | DD statements | order of recovering 295 | | data sets 24 | order of recovering 233 | | DB2 utility 36 | importance 295 | | DDF (distributed data facility) | objects 294 | | option of DSNJU003 utility 544 | SYSLGRNX table | | ddname, naming convention xvii | effects of COPY 93 | | DDNAME, option of DSNJU004 utility 557 | SYSUTILX table space 94 | | DEADLINE | discard data set, specifying DD statement for LOAD | | option of REORG INDEX utility 318 | utility 172 | | option of REORG TABLESPACE utility 350 | DISCARD, option of REORG TABLESPACE utility 360 | | DECIMAL | DISCARDDN DISCARDDN | | option of LOAD utility 185 | option of LOAD utility 172, 179 | | DECIMAL EXTERNAL | option of REORG TABLESPACE utility 360 | | option of LOAD utility 185 | DISCARDS, option of LOAD utility 172 | | option of UNLOAD utility 508 | DISCDSN, option of DSNU command 34 | | DECIMAL PACKED | DISP, option of TEMPLATE statement 477 | | option of UNLOAD utility 507 | DISPLAY | | DECIMAL PACKED, option of LOAD utility 185 | option of DIAGNOSE utility 131 | | DECIMAL ZONED | DISPLAY DATABASE command | | option of LOAD utility 185 | displaying range of pages in error 293 | | option of UNLOAD utility 508 | DISPLAY UTILITY command | | declared temporary table | monitoring utility status 43 | | REPAIR utility 418 | displaying | | utility compatibility 8 | status of | | DEFAULTIF | DB2 utilities 43 | | option of LOAD utility 189 | DB2 utilities 43
DL/I | | DELAY | | | option of REORG INDEX utility 320 | loading data 199 DPropNR (DataPropagator NonRelational) | | option of REORG INDEX utility 320 option of REORG TABLESPACE utility 352 | options 199 | | DELETE | DRAIN | | option of CHECK DATA utility 56 | option of REORG INDEX utility 319 | | ODUVU VI VI LVI DATA UHIK JU | ODUOLI OLINEONO INDEX UUIIN 113 | | DRAIN (continued) | DSN1PRNT utility | |--|---| | option of REORG TABLESPACE utility 352 | authorization required 624 | | DRAIN_WAIT | description 619 | | option of REORG INDEX utility 318 | determine data set size 625 | | option of REORG TABLESPACE utility 350 | determine page size 625 | | DROP | JCL sample 625 | | option of REPAIR utility 418 | option descriptions 620 | | DSN | recommendations 625 | | option of TEMPLATE statement 475 | required data sets 624 | | DSN1CHKR utility | syntax diagram 620 | | authorization 567 | DSN1SDMP utility | | data sets required 567 | authorization required 630 | | description 565 | description 627 | | examples 568 | JCL sample 633 | | option descriptions 565 | option descriptions 627 | | restrictions 567 | output 634 | | syntax diagram 565 | required data sets 631 | | DSN1COMP utility | syntax diagram 627 | | authorization required 576 | DSNACCAV stored procedure | | compression calculations 578 | description 659 | | data sets required 576 | option descriptions 660 | | description 573 | output 663 | | identical data rows 578 | sample JCL 662 | | interpreting output 578 | syntax diagram 660 | | option descriptions 573 | DSNACCOR stored procedure | | output example 579 | description 668 | | recommendations 577 | example call 679 | | sample JCL 578 | option descriptions 670 | | savings estimate 577 | output 683 | | syntax diagram 573 | syntax diagram 670 | | DSN1COPY utility | DSNACCQC stored procedure | | authorization required 586 | description 652 | | copying identity column tables 594 | option descriptions 653 | | copying tables to other subsystems 594 | output 657 | | data sets required 587 | sample JCL 657 | | description 581 | syntax diagram 653 | | determine data set size 591 | DSNAME | | determine page size 591 example 589 | option of DSNJU003 utility 544 DSNDB01 database | | JCL sample 595 | RECOVER utility access 295 | | multiple data set table spaces 593 | DSNDB06 database | | option descriptions 582 | RECOVER utility access 295 | | preventing inconsistent data 592 | DSNJLOGF utility | | printing data sets 594 | data sets required 539 | | recommendation 591 | description 539 | | resetting log RBA 593 | example 539 | | restoring indexes 593 | output 539 | | restoring table spaces 594 | DSNJU003 utility | | restrictions 591 | authorization required 550 | | syntax diagram 582 | examples 556 | | tasks 592 | option descriptions 543 | | translating internal identifiers 592 | syntax diagram 541 | | using image copy input 593 | DSNJU004 utility | | DSN1LOGP utility | authorization required 558 | | data sharing example 608 | description of output 559 | | description 597 | example 559 | | example 607 | option descriptions 557 | | JCL | recommendations 559 | | requirements 604 | running 559 | | output example 609 | syntax diagram 557 | | | DSNTEJ1 sample 369 | | DSNTEP2 sample program | edit routine (continued) | |---------------------------------------|---| | how to run 695 | REORG TABLESPACE utility 353 | | parameters 695 | EDIT, option of DSNU command 34 | | program preparation 695 | END | | DSNTIAD sample program | option of DIAGNOSE utility 131 | | how to run 695 | ENDLRSN, option of DSNJU003 utility 546 | | parameters 695 | ENDRBA, option of DSNJU003 utility 545 | | program preparation 695 | ENDTIME, option of DSNJU003 utility 545 | | specifying SQL terminator 699 | ENFORCE | | DSNTIAUL sample program | option of LOAD utility 198 | | how to run 695 | ENFORCE, option of LOAD utility 171 | | parameters 695 | ERRDDN | | program preparation 695 | option of CHECK DATA utility 57 | | DSNU CLIST command, syntax diagram 32 | option of LOAD utility 171 | | DSNU command of TSO | error | | description 31 | range recovery 293 | | editing generated JCL 37 | ERROR RANGE, option of RECOVER utility 288 | | example 37 | ESA data compression, estimating DASD savings 573 | | invoking utilities 31 | estimating size of shadow data sets | | options 32 | REORG INDEX utility 325 | | output 36 | REORG TABLESPACE utility 370 | | DSNUM | EVENT | | option of COPY utility 85 | option of OPTIONS statement 253 | | option of COPYTOCOPY utility 116 | exception tables 59, 217 | | option of MERGECOPY utility 229 | EXCEPTIONS | | option of MODIFY RECOVERY utility 238 | option of CHECK DATA utility 57 | | option of RECOVER utility 284 | option of CHECK LOB utility 76 | | option of REPORT utility 432 | EXCLUDE, option of LISTDEF statement 144 | | DSNUPROC JCL procedure 38 | EXEC SQL | | syntax diagram 38 | option descriptions 137 | | DSNUTILS stored procedure | EXEC SQL statement | | authorization required 642 | syntax diagram 137 | | data sets 642 | EXEC statement of DB2 utility 36, 41 | | description 641 | executing | | option descriptions 644 | DSNU CLIST command 31 | | output 651 | utilities | | sample JCL 651 | DB2I 28 | | syntax diagram 644 | DSNU CLIST command 31 | | DSSIZE | JCL 38, 41 | | option of DSN1COMP utility 574 | EXPDL, option of TEMPLATE statement 480 | | option of DSN1COPY utility 583 | | | option of DSN1PRNT utility 621 | _ | | DSSIZE column | F | | SYSTABLESPACE catalog table | fallback | | use by RUNSTATS 458 | RECOVER utility 304 | | DSSPRINT | FARINDREF column of SYSTABLEPART catalog table | | data set of COPY utility 25 | use by RUNSTATS 460 | | purpose 25 | FAROFFPOSF column of SYSINDEXPART catalog | | DUMP | table | | option of DSN1CHKR utility 565 | catalog query to retrieve value for 377 | | statement of REPAIR utility | use by 463 | | used in LOCATE block 411 | FASTSWITCH, option of REORG INDEX utility 318, | | DUMP statement of REPAIR utility 416 | 350 | | | field procedure | | _ | LOAD utility 209 | | E | FILTER | | EBCDIC | option of DSN1LOGP utility 603 | | option of LOAD utility 170 | FILTERDDN, option of COPY utility 88 | | option of UNLOAD utility 492 | FIRSTKEYCARD column | | edit routine | SYSINDEXSTATS catalog table 459 | | LOAD utility 157 | - | | FIRSTKEYCARDF column | FULLCOPY | |--|--| | SYSINDEXES catalog table | option of DSN1COMP utility 575 | | description 458 | option of DSN1COPY utility 583 | | SYSINDEXSTATS catalog table 459 | option of DSN1PRNT utility 623 | | FLOAT | FULLKEYCARD column | | option of LOAD utility 170, 186 | SYSINDEXSTATS catalog table 459 | | option of UNLOAD utility 493, 509 | FULLKEYCARDF column | | FLOAT EXTERNAL | SYSINDEXES catalog table | | option of LOAD utility 186 | description 458 | | option of UNLOAD utility 509 | SYSINDEXSTATS catalog table 459 | | FOR | function | | option of DSN1SDMP utility 630 | maximum number in select 638 | | FOR EXCEPTION, option of CHECK DATA utility 56 | | | FORCEROLLUP | | | option of LOAD utility 166 | G | | option of REBUILD INDEX utility 268 | GDGLIMIT | | option of REORG INDEX utility 321 | option of TEMPLATE statement 480 | | option of REORG TABLESPACE utility 356 | GENERIC, option of DSNJU003 utility 549 | | option of RUNSTATS utility 446 | GRAPHIC | | format | option of LOAD utility 184 | | data by DPropNR 199 | option of UNLOAD utility 505 | | FORMAT | GRAPHIC EXTERNAL | | option of DSN1CHKR utility 565 | option of LOAD utility 184 | | option of DSN1PRNT utility 623 | option
of UNLOAD utility 505 | | option of LOAD utility 169 | | | FORWARD, option of DSNJU003 utility 547 | | | free space | Н | | REORG TABLESPACE utility 398 | HALT | | REORG utility 334 | option of OPTIONS statement 253 | | FREEPAGE | HASH, option of DSN1CHKR utility 565, 566 | | option of DSN1COMP utility 574 | HEADER, option of UNLOAD utility 500 | | FREESPACE column of SYSLOBSTATS catalog table | hexadecimal-constant | | description 463 | naming convention xvii | | FREQUENCYF column | hexadecimal-string, naming convention xvii | | SYSCOLDIST catalog table | HIGH2KEY column | | description 458 | SYSCOLUMNS catalog table | | FREQVAL | description 457 | | option of LOAD utility 166 | HIGHRBA, option of DSNJU003 utility 544 | | option of REBUILD INDEX utility 268 | HISTORY | | option of REORG INDEX utility 321 | option of LOAD utility 166 | | option of REORG TABLESPACE utility 356 | option of REBUILD INDEX utility 268 | | option of RUNSTATS utility 446 | option of REORG INDEX utility 321 | | FROM TABLE | option of REORG TABLESPACE utility 356 | | option of REORG TABLESPACE utility 360 | option of RUNSTATS utility 446 | | option of UNLOAD utility 495, 530 | | | FROMCOPY | | | option of COPYTOCOPY utility 117 | | | option of UNLOAD utility 489, 519 | I/O error | | FROMCOPYDDN | marks active log as TRUNCATED 561 | | option of UNLOAD utility 490 FROMCOPYDDN, option of UNLOAD utility 519 | IGNOREFIELDS, option of LOAD utility 177 | | FROMLASTCOPY, option of COPYTOCOPY utility 117 | image copy | | FROMLASTFULLCOPY, option of COPYTOCOPY | COPY utility 81 | | utility 117 | copying 113 | | FROMLASTINCRCOPY, option of COPYTOCOPY | COPYTOCOPY utility 113 | | utility 117 | full | | FROMVOLUME | description 81, 113 | | option of COPYTOCOPY utility 117 | incremental | | option of UNLOAD utility 490 | copying 121 | | FULL, option of COPY utility 88 | description 81, 93 | | . 022, option of 001 1 utility 00 | making 93 | | | merging 227 | | image copy (continued) incremental (continued) taking 93 list of objects 96 | informational COPY-pending status COPY utility 88 informational COPY-pending status (ICOPY) resetting 101 | |---|---| | making after loading a table 215 | INLCOPY | | making in parallel 81, 113 | option of DSN1COPY utility 583 | | multiple 94 | option of DSN1PRNT utility 624 | | INCLUDE, option of LISTDEF statement 144 | inline COPY | | inconsistent data indicator 415
INCRCOPY | creating with LOAD utility 200 creating with REORG TABLESPACE utility 384 | | option of DSN1COPY utility 583 | using for UNLOAD utility 519 | | option of DSN1PRNT utility 623 INCURSOR | INTEGER option of LOAD utility 185 | | option of LOAD utility 162, 180 | option of UNLOAD utility 507 | | INDDN | INTEGER EXTERNAL | | option of LOAD utility 162, 179 | option of LOAD utility 185 | | index | option of UNLOAD utility 507 | | checking 67, 218 | integrated catalog facility | | naming convention xvii | COPY utility 85 | | organization 327 | COPYTOCOPY utility 117 | | rebuilding 270 | MERGECOPY utility 229 | | recovering 266 | RECOVER TABLESPACE utility 239, 285 | | space | REORG TABLESPACE utility 374 | | recovery 265 | STOSPACE utility 469 | | storage allocated 469 | Interactive System Productivity Facility (ISPF) 28 | | statistics 327 | INTO TABLE | | INDEX | option of LOAD utility 174, 219 | | option of LISTDEF statement 147 | ISOLATION | | option of MODIFY STATISTICS utility 245 | option of UNLOAD utility 494 | | option of REPORT utility 431 | ISPF (Interactive System Productivity Facility) | | option of RUNSTATS utility 166 | | | · | utilities panels 28 ITEMERROR | | INDEX ALL, option of REPORT utility 432 | | | INDEX NONE, option of REPORT utility 432 INDEX | option of OPTIONS statement 253 | | | | | option of COPY utility 85 | J | | option of COPYTOCOPY utility 116 | _ | | option of RECOVER utility 284 | JCL (job control language) | | option of REORG INDEX utility 316 | COPY utility 93, 110 | | option of REORG TABLESPACE utility 356 | COPYTOCOPY utility 121 | | option of REPAIR utility 409, 410, 412 | creating for DB2 utility 28 | | option of RUNSTATS utility 445, 448 | DSNUPROC utility 31 | | indexes | JES3DD | | REBUILD INDEX utility 265 | option of TEMPLATE statement 482 | | RECOVER utility 281 | job control language (JCL) 93, 121 | | INDEXSPACE | JOB statement | | option of COPY utility 85 | DB2 utility 36 | | option of COPYTOCOPY utility 116 | | | option of LISTDEF statement 146 | 1.7 | | option of MODIFY STATISTICS utility 244 | K | | option of RECOVER utility 284 | KEEPDICTIONARY | | option of REPORT utility 431 | option of LOAD utility | | INDEXSPACES, option of LISTDEF statement 145 | description 164 | | INDEXSPACESTATS | description of use 199 | | contents 717 | option of REORG TABLESPACE utility 355 | | real-time statistics table 709 | option of REORG utility | | INDEXVAL phase of LOAD utility 216 | description of use 199 | | INDREFLIMIT | key | | option of REORG TABLESPACE utility 353 | foreign | | INDSN | LOAD operation 197 | | option of DSNU command 33 | length | | | maximum 638 | | | maximum 000 | | key (continued) | LISTDEFDD | |--|--| | primary | option of OPTIONS statement 252 | | LOAD operation 197, 198 | LOAD utility | | KEY option | building indexes 206 | | REPAIR utility 412 | building indexes in parallel 206 | | KEYCARD | collecting inline statistics 218 | | option of LOAD utility 166 | compatibility 213 | | option of REBUILD INDEX utility 268 | compressing data 198 | | option of REORG INDEX utility 321 | data conversion 204 | | option of REORG TABLESPACE utility 356 | description 157 | | option of RUNSTATS utility 446 | effect on real-time statistics 724 | | KEYCOUNT column | example | | SYSINDEXSTATS catalog table 459 | one partition 196 | | KEYCOUNTF column | replace tables in multi-table table space 194 | | SYSINDEXSTATS catalog table 459 | RESUME YES 219 | | | RESUME YES and ENFORCE NO 219 | | 1 | table replacement 193 | | L | improving parallel processing 202 | | LARGE | improving performance 202, 203 | | option of DSN1COMP utility 574 | input to 220 | | option of DSN1COPY utility 584 | KEEPDICTIONARY option 199 | | option of DSN1PRNT utility 621 | LOAD INTO TABLE options 178 | | large partitioned table spaces | loading DB2 tables 219 | | RUNSTATS utility 455 | LOB column 210 | | LEAFDIST column of SYSINDEXPART catalog table | LOG | | description 463 | LOB table space 210 | | LEAFDISTLIMIT | making corrections 215 | | option of REORG INDEX utility 321 | option descriptions 162 | | LENGTH | ordering records 193 | | option of REPAIR utility 416 | output 157, 220 | | LEVELID | performance recommendations 201 restarting 212 | | option of REPAIR utility 408 | RESUME with referential constraints 217 | | LIB | ROWID column 210 | | option of DSNUPROC utility 38 | syntax diagram 159 | | LIMIT | varying-length data 193 | | option of UNLOAD utility 501 | loading | | limits, DB2 637
LIST | data | | | DL/I 199 | | option of CHECK INDEX utility 68 option of COPY utility 84 | generated by REORG UNLOAD | | option of COPYTOCOPY utility 116 | EXTERNAL 195 | | option of LISTDEF statement 148 | generated by UNLOAD 195 | | option of MERGECOPY utility 228 | large amounts 196 | | option of MODIFY RECOVERY utility 238 | referential constraints 197 | | option of MODIFY STATISTICS utility 244 | unique indexes 193 | | option of QUIESCE utility 258 | using a cursor 190 | | option of REBUILD INDEX 267 | variable-length 157 | | option of RECOVER utility 283 | partitions 196 | | option of REORG INDEX utility 316 | tables 200 | | option of REORG TABLESPACE utility 346 | LOB (large object) | | option of REPORT utility 431 | option of DSN1COPY utility 584 | | option of RUNSTATS INDEX utility 448 | option of DSN1PRNT utility 621 | | option of RUNSTATS TABLESPACE utility 444 | option of LISTDEF statement 149 | | option of UNLOAD utility 490 | LOCALSITE | | LIST option | option of RECOVER utility 286 | | DSNU command 33 | option of REPORT utility 433 | | LISTDEF | LOCATE INDEX statement of REPAIR utility 413 | | description 149 | LOCATE statement of REPAIR utility 411 | | option descriptions 144 | LOCATE TABLESPACE statement of REPAIR | | syntax diagram 142 | utility 411 | | LOCATION | LUWID option | |--|---| | option of DSNJU003 utility 548 | option of DSN1LOGP utility 602 | | location name | | | naming convention xvii | | | lock | M | | utilities | | | | MAP | | CHECK DATA utility 65 | option of DSN1CHKR utility 566 | | CHECK INDEX 72 | option of REPAIR utility 417 | | CHECK LOB utility 79 | MAPDDN | | COPY utility 103 | option of LOAD utility 172 | | COPYTOCOPY utility 125 | MAPPINGTABLE | | LOAD utility 213 | option of REORG TABLESPACE utility 351 | | MERGECOPY utility 234 | MAXERR | | MODIFY RECOVERY utility 242 | | | | option of UNLOAD utility 494 | | MODIFY STATISTICS utility 247 | MAXPRIME | | QUIESCE utility 262 | option of TEMPLATE statement 481 | | REBUILD INDEX utility 277 | MAXRO | | RECOVER TABLESPACE utility 307 | option of REORG INDEX utility 319 | | REORG INDEX utility 333 | option of REORG TABLESPACE utility 351 | | REORG TABLESPACE utility 394, 395, 396 | MAXROWS | | REPAIR utility 423 | | | REPORT utility 435 | option of DSN1COMP utility 575 | | | MB | | RUNSTATS utility 454 | option of TEMPLATE statement 481 | | UNLOAD utility 528 | member name | | locking | naming convention xvii | | STOSPACE utility 470 | MEMBER option | | utilities access description 44 | option of DSNJU004 utility 557 | | log | MERGECOPY utility | | data set | compatibility 234 | | adding 541 | | | deleting 541 | description 227 | | • | example 235 | | printing map 557 | option descriptions 228 | |
printing names 557 | output 227 | | record structure | syntax diagram 228 | | types 602 | message | | recovery 547, 548 | CHECK DATA utility 53 | | truncation 556 | CHECK INDEX utility 67 | | utilities | CHECK LOB utility 75 | | DSNJU003 (change log inventory) 541 | DFSORT utility 375 | | DSNJU004 (print log map) 557 | • | | LOG | DSNU command 36 | | | MERGECOPY utility 229 | | option of LOAD utility 168 | MODIFY RECOVERY utility 237 | | LOG | MODIFY STATISTICS utility 243 | | option of REORG TABLESPACE utility 347 | QUIESCE utility 257 | | option of REPAIR utility 408 | RECOVER utility 281, 282 | | logical unit name | REORG INDEX utility 313 | | naming convention xvii | REORG TABLESPACE utility 337 | | LOGONLY | • | | | REPORT utility 429 | | option of RECOVER utility 285 | RUNSTATS utility 441 | | LONGLOG | STOSPACE utility 467 | | option of REORG INDEX utility 320 | message by identifier | | option of REORG TABLESPACE utility 352 | DSNI012I 292 | | LOW2KEY column | DSNJ200I 564 | | SYSCOLUMNS catalog table | DSNU404I 95 | | description 457 | | | LRSNEND | DSNU5011 292 | | | MESSAGE, option of DIAGNOSE utility 132 | | option of DSN1LOGP utility 599 | MGMTCLAS | | LRSNSTART | option of TEMPLATE statement 479 | | option of DSN1LOGP utility 599 | MIXED | | LUNAME | option of LOAD utility 184, 188 | | option of DSNJU003 utility 548 | • | | MODELDCB | non-select dynamic SQL statement | |--|--| | option of TEMPLATE statement 479 | option of EXEC SQL statement 137 | | MODIFY RECOVERY utility | NONE | | compatibility 242 | option of DSNU command 33 | | description 237 | NOPAD | | example 242 | option of REORG TABLESPACE utility 358 | | syntax diagram 238 | option of UNLOAD utility 493 | | MODIFY STATISTICS utility | NOPASSWD, option of DSNJU003 utility 548 | | compatibility 247 | NORCVRPEND | | description 243 | option of REPAIR utility 410 | | example 247 | normal-termination | | syntax diagram 244 | option of TEMPLATE statement 477 | | monitoring | NOSUBS | | index organization 327 | option of LOAD utility 171 | | table space organization 327, 376 | option of UNLOAD utility 493 | | utility status 43 | NOSYSREC | | | option of REORG TABLESPACE utility 347 | | | notices, legal 733 | | N | NPAGES column | | NACTIVE column | SYSTABLES catalog table | | SYSTABLESPACE catalog table | description 457 | | use by RUNSTATS 458 | SYSTABSTATS catalog table 457 | | NACTIVEF column | NUCOLUMNS column | | SYSTABLESPACE catalog table | SYSCOLDIST catalog table | | use by RUNSTATS 458 | description 458 | | naming convention | NULLIF | | variables in command syntax xvi | option of LOAD utility 188 | | NBRSECND | NUMCOLS | | option of TEMPLATE statement 481 | option of LOAD utility 166 | | NEARINDREF column | option of REBUILD INDEX utility 268 | | SYSTABLEPART catalog table 459 | option of REORG INDEX utility 321 | | NEAROFFPOSF column | option of REORG TABLESPACE utility 356 | | SYSINDEXPART catalog table 462 | option of RUNSTATS utility 446 | | catalog query to retrieve value for 377 | NUMPARTS | | NEWCAT, option of DSNJU003 utility 544 | option of DSN1COMP utility 574 | | NEWCOPY | option of DSN1COPY utility 584 | | option of MERGECOPY utility 229 | option of DSN1PRNT utility 621 | | NEWLOG | | | option of DSNJU003 utility 543 | | | statement 551 | O | | NGENERIC, option of DSNJU003 utility 549 | OBID | | NLEAF column | option of DSN1LOGP utility 600 | | SYSINDEXES catalog table | OBIDXLAT | | description 458 | option of DSN1COPY utility 586 | | SYSINDEXSTATS catalog table 459 | OBJECT | | NLEVELS column | option of REPAIR utility 408 | | SYSINDEXES catalog table | object lists, using pattern-matching expressions 150 | | description 458 | object status | | SYSINDEXSTATS catalog table 459 | advisory | | NOAUXCHKP | resetting 687 | | option of REPAIR utility 410 | restrictive | | NOAUXWARN | resetting 687 | | option of REPAIR utility 410 | OFF | | NOCHECKPEND | option of OPTIONS statement 253 | | option of REPAIR utility 410 | off-loading | | NOCOPYPEND | error during 561 | | option of LOAD utility 168 | OFFLRBA, option of DSNJU003 utility 549 | | option of REPAIR utility 410 | OFFPOSLIMIT | | NODUMPS, option of DIAGNOSE utility 131 | option of REORG TABLESPACE utility 353 | | non-DB2 utilities | OFFSET | | effect on real-time statistics 730 | option of DSN1LOGP utility 603 | | OFFSET (continued) | pattern-matching expressions 150 | |---|---| | option of REPAIR utility 414, 415, 416 | PCTFREE | | OPTIONS | option of DSN1COMP utility 575 | | option descriptions 252 | PCTPRIME | | OPTIONS statement | option of TEMPLATE statement 481 | | syntax diagram 251 | PCTROWCOMP column | | ORGRATIO column of SYSLOBSTATS catalog | SYSTABLES catalog table | | table 463 | use by RUNSTATS 457 | | OUTDDN | pending status | | option of REPAIR utility 419 | resetting | | | advisory 687
restrictive 687 | | P | PERCACTIVE column of SYSTABLEPART catalog table | | | use by RUNSTATS 460 | | page | PERCDROP column of SYSTABLEPART catalog table | | making incremental copies 94 recovering 292 | use by RUNSTATS 461 | | PAGE option | performance | | DSN1CHKR utility 566 | affected by | | DSN1LOGP utility 601 | I/O activity 376 | | RECOVER utility 285, 292 | table space organization 377 | | REPAIR utility 412, 413 | COPY utility 101 | | page set REBUILD-pending status (PSRBD) | LOAD utility | | description 275 | improving 201 | | resetting 276 | monitoring | | PAGES | database 469 | | option of REPAIR utility 417 | with the STOSPACE utility 469 | | PAGESAVE column of SYSTABLEPART catalog table | RECOVER utility 302 | | use by RUNSTATS 460 | REORG TABLESPACE utility | | PAGESIZE | improving 384 | | option of DSN1COMP utility 574 | REORG utility | | option of DSN1COPY utility 583 | improving 330 | | option of DSN1PRNT utility 620 | RUNSTATS utility 453 PHASE | | panel | option of DSNU command 35 | | DB2 UTILITIES 28 | phases of execution | | PARALLEL | initialization 35 | | option of COPY utility 87 option of RECOVER utility 286 | termination 35 | | parameter | utilities | | utility control statement 24, 538 | CATMAINT 49 | | parsing rules | CHECK DATA 53 | | utility control statements 23, 537 | CHECK INDEX 67 | | PART | CHECK LOB 75 | | option of CHECK DATA utility 55 | COPY 82 | | option of CHECK INDEX utility 68 | COPYTOCOPY utility 114 | | option of LOAD utility 178, 196 | description 44 | | option of QUIESCE utility 258 | EXEC SQL 137 | | option of REBUILD INDEX utility 267 | LISTDEF 142 | | option of REORG INDEX utility 317 | LOAD 157 | | option of REORG TABLESPACE utility 346 | MERGECOPY 227 | | option of REPAIR utility 409, 410, 412, 413 | MODIFY RECOVERY 237 | | option of RUNSTATS utility 444, 449 | MODIFY STATISTICS 243 | | option of UNLOAD utility 489, 519 | OPTIONS 251
QUIESCE 257 | | partitioned table space | REBUILD INDEX 265 | | define no 196 | RECOVER 282 | | loading 196 | REORG INDEX 313 | | replacing a partition 196
unloading 519 | REORG TABLESPACE 338, 390 | | PARTLEVEL, option of LISTDEF statement 148 | REPAIR 407 | | PASSWORD, option of DSNJU003 utility 548 | REPORT 429 | | pattern-matching characters, LISTDEF | RUNSTATS 442 | | specification 150 | STOSPACE 467 | | phases of execution (continued) utilities (continued) TEMPLATE 473 | PUNCHDDN (continued) option of UNLOAD utility 491 PUNCHDSN | |--|--| | UNLOAD 487 | option of DSNU command 34 | | PIECESIZ option of DSN1COPY utility 585 option of DSN1PRNT utility 622 | Q | | point-in-time recovery | qualifier-name naming convention xvii | | performing 298 | QUIESCE utility | | populating | compatibility 262 | | tables 200 | description 257 | | PORT | example 264 | | option of DSNJU003 utility 549 POSITION | syntax diagram 257 TABLESPACE option 258 | | option of UNLOAD utility 502 | | | PQTY column | В | | SYSINDEXPART catalog table | R | | description 463 SYSTABLEPART catalog table | RBA (relative byte address) | | use by RUNSTATS 461 | range printed by print log map 559 | | PREFORMAT | range specified in active log 551 | | option of LOAD utility 162, 178, 203 | RBAEND | | option of REORG INDEX utility 323 | option of DSN1LOGP utility 599
RBASTART | | option of REORG TABLESPACE utility 367 | option of DSN1LOGP utility 599 | | preformatting active logs | RBDP (REBUILD-pending) status | | data sets required 539 | description 275, 304 | | description 539 | resetting 216, 276, 304 | | example 539 | RBDP* (REBUILD-pending star) status | | output 539
PREVIEW | resetting 276 | | option of DSNU command 35 | RBDP* (REBUILD-pending) status | | option of OPTIONS statement 252 | description 275 | | PRINT | RC0 | | option of DSN1COPY utility 584 | option of OPTIONS statement 254
RC4 | | option of DSN1PRNT utility 621 | option of OPTIONS statement 254 | | print log map utility | RC8 | | authorization required 558 | option of OPTIONS statement 254 | | description 557 | RCPYDSN1 | | description of output 559 example 559 | option of DSNU command 34 | | JCL requirements 558 | RCPYDSN2 | | option descriptions 557 | option of DSNU command 34 | | output sample 562 | reading conditional restart control records 564 | | recommendations 559 | REAL TIME STATS | | running 559 | field of panel DSNTIPO 710 | | syntax diagram 557 | real-time statistics | | SYSIN stream parsing 558 | accuracy 732 | | Print Log Map utility | for read-only objects 731 | | BSDS timestamps 560 privilege set of a process 7 | for TEMP table spaces 731 | | problem determination | for work file table spaces 731 | | media damage, avoiding 306 | improving concurrency 732 | | process | in data sharing 731 | | privilege set of 7 | when DB2 externalizes 723 real-time statistics tables | | PROMPT | altering 709 | | option
of DSNU command 35 | contents 711 | | PSRBD (page set REBUILD-pending) status | creating 709 | | description 275 | description 709 | | resetting 276 | effect of dropping objects 731 | | PUNCHDDN | effect of mass delete operations 731 | | option of REORG TABLESPACE utility 359 | effect of SQL operations 731 | | real-time statistics tables (continued) | recovery (continued) | |--|---| | INDEXSPACESTATS 709 | directory objects 294 | | recovering 732 | error range 293 | | setting up 709 | page 292 | | setting update interval 710 | partial 298 | | starting 711 | real-time statistics tables 732 | | TABLESPACESTATS 709 | reporting information 434 | | rebinding | table space | | recommended after LOAD 215 | description 290 | | REBUILD | multiple spaces 290 | | option of REPAIR utility 419 | point in time 270 | | REBUILD INDEX utility | recovery log | | building indexes in parallel 272 | backward log 548 | | compatibility 277 | forward log 547 | | description 265 | RECOVERY option of REPORT utility 430 | | effect on real-time statistics 728 | RECOVERYDDN | | example 278 | option of COPY utility 87 | | option descriptions 266 | option of COPYTOCOPY utility 118 | | performance recommendations 272 | option of LOAD utility 165, 200 | | re-create index 265 | option of MERGECOPY utility 230 | | | · | | syntax diagram 265 | option of REORG TABLESPACE utility 348, 384 | | REBUILD-pending status | RECOVERYSITE | | resetting 276 | option of RECOVER utility 286 | | REBUILD-pending status (RBDP) 275 | option of REPORT utility 433 | | resetting 216 | RECP (RECOVER-pending) status | | RECDSN | description 304 | | option of DSNU command 34 | resetting 304 | | record count | REFERENCE | | REORG TABLESPACE utility 390 | option of UNLOAD utility 495 | | RECOVER INDEX utility 296 | referential constraint | | RECOVER TABLESPACE utility | loading data 197 | | merges multiple image copies 100 | REORG | | RECOVER utility | option of DSN1COMP utility 575 | | compatibility 307 | REORG INDEX utility | | description 281 | description 313 | | examples | example 335 | | error range 293 | option descriptions 316 | | JCL and control statements 308 | output 334 | | multiple table spaces 290 | syntax diagram 314 | | single partition 291 | REORG TABLESPACE utility | | single table space 290 | building indexes in parallel 386 | | hierarchy of dependencies 295 | compatibility 394, 396 | | input data sets 290 | description 337 | | merges multiple image copies 292 | example 399 | | option descriptions 283 | LOB table space | | output 281 | avoiding COPY-pending status 391 | | performance recommendations 302 | option descriptions 346 | | syntax diagram 282 | output 398 | | table spaces accessed 295 | performance recommendations 384 | | TABLESPACE | rebalancing partitions 383 | | containing LOB data 297 | shadow data sets | | recovery | defining 369 | | catalog and directory 294 | syntax diagram 339 | | catalog objects 294 | REORG utility | | data set | compatibility | | partition 291 | REORG INDEX 333 | | database | compressing data 199 | | LOB table space 100 | effect on real-time statistics 726 | | REBUILD INDEX utility 265 | KEEPDICTIONARY option 199 | | RECOVER utility 281 | performance 327 | | REORG makes image copies invalid 93, 100 | performance recommendations 330 | | REORG makes image copies invalid 35, 100 | ponormanos recommendadons 330 | | REORG utility (continued) | REPORT utility | |--|---| | shadow data sets | compatibility 435 | | defining 324 | description 429 | | reorganizing | example 439 | | indexes 327 | option descriptions 430 | | partitions 383 | output 435 | | table spaces 327, 376 | syntax diagram 430 | | REPAIR utility | SYSIBM.SYSLGRNX directory table 429 | | compatibility 423, 424 | table space recovery 434 | | DBD statement 8, 418 | REPORTONLY | | description 417 | option of COPY utility 90 | | option descriptions 418 | option of REORG INDEX utility 321 | | syntax diagram 418 | option of REORG TABLESPACE utility 353 | | declared temporary table compatibility 8, 418 | RESET | | DELETE statement | option of DSN1COPY utility 586 | | description 415 | option of REPAIR utility 415 | | · | resetting | | syntax diagram 416
description 407 | pending status | | DUMP statement | | | | advisory 687 | | description 416 | auxiliary CHECK-pending (ACHKP) 687 | | option descriptions 416 | CHECK-pending (CHKP) 688 | | syntax diagram 416 | COPY-pending 689 | | example 426 | group buffer pool RECOVER-pending | | LOCATE INDEX statement 413 | (GRECP) 689 | | LOCATE statement | informational COPY-pending (ICOPY) 101, 690 | | description 411 | page set REBUILD pending (PSRBD) 690 | | syntax diagram 411 | page set REBUILD- pending (PSRBD) 276 | | LOCATE TABLESPACE statement 411 | REBUILD-pending (RBDP) 276, 304, 690 | | option descriptions 408 | REBUILD-pending star (RBDP*) 276 | | output 407, 425 | RECOVER-pending (RECP) 304, 691 | | REPLACE statement | REORG-pending (REORP) 692 | | description 414 | restart pending 693 | | option descriptions 415 | restrictive 687 | | syntax diagram 414 | refresh status | | SET INDEX statement | REFRESH-pending (REFP) 692 | | description 409 | warning status | | option descriptions 410 | auxiliary warning (AUXW) 687 | | syntax diagram 409 | RESPORT, option of DSNJU003 utility 549 | | SET TABLESPACE statement | restart | | description 409 | cannot restart CHECK DATA 64 | | option descriptions 410 | cannot restart CHECK INDEX 72 | | syntax diagram 409 | cannot restart CHECK LOB 79 | | syntax diagram 408 | cannot restart MODIFY RECOVERY 241 | | VERIFY statement | cannot restart MODIFY STATISTICS 247 | | description 413 | cannot restart REPAIR 423 | | option descriptions 414 | cannot restart REPORT 435 | | syntax diagram 414 | cannot restart RUNSTATS 453 | | REPLACE | cannot restart STOSPACE 470 | | option of LOAD utility 163 | conditional | | statement of REPAIR utility | control record governs 564 | | description 414 | RESTART | | used in LOCATE block 411 | option of DSNU command 34 | | replacing | restarting | | data in a partition 196 | utilities | | table 193 | CATMAINT 50 | | REPORT | CHECK LOB 79 | | option of LOAD utility 166 | COPY 103 | | option of REBUILD INDEX utility 268 | COPYTOCOPY 124 | | option of REORG INDEX utility 200 option of REORG INDEX utility 321 | creating your own JCL 47 | | option of REORG TABLESPACE utility 356 | data set name and volume serial 48 | | | | | option of RUNSTATS utility 446 | EXEC statement 41 | | restarting (continued) | S | |---|--| | utilities (continued) | SAMPLE | | LOAD 212 | option of UNLOAD utility 501 | | MERGECOPY 234 | scanning rules | | methods of restart 46 | utility control statements 23, 537 | | out of space condition 47 | SCOPE option | | QUIESCE 262 | CHECK DATA utility 55, 218 | | REBUILD INDEX 276 | SECQTYI column | | RECOVER 306
REORG INDEX 331 | SYSINDEXPART catalog table | | REORG TABLESPACE 391 | description 463 | | REPORT 435 | SYSTABLEPART catalog table | | RUNSTATS 453 | use by RUNSTATS 461 | | STATISTICS keyword 48 | SEGMENT | | UNLOAD 528 | option of DSN1COPY utility 583 | | using DB2I 46 | segmented table space | | using the DSNU CLIST command 47 | loading and replacing 193 | | UTPROC 38 | SELECT | | RESUME option | option of DSN1SDMP utility 628 SELECT statement | | LOAD utility 163, 178 | example | | RETPD | SYSIBM.SYSTABLESPACE 470 | | option of TEMPLATE statement 480 | list | | RETRY | maximum number of elements 638 | | option of REORG INDEX utility 319 | select-statement | | option of REORG TABLESPACE utility 351 return code | option of EXEC SQL statement 138 | | CHANGELIMIT 99 | sequential data set | | REUSE | loading data 219 | | option of LOAD utility 168, 178 | SET INDEX statement of REPAIR utility 409 | | option of REBUILD INDEX 267 | SET TABLESPACE statement of REPAIR utility 409 | | option of RECOVER utility 286 | shadow data sets | | option of REORG INDEX utility 317 | allocating | | option of REORG TABLESPACE utility 346 | REORG TABLESPACE PART 371 defining | | RID | REORG TABLESPACE utility 369 | | option of DSN1CHKR utility 566 | REORG utility 325 | | option of DSN1LOGP utility 601 | estimating size | | option of REPAIR utility 412 | REORG INDEX utility 325 | | ROWID | REORG TABLESPACE utility 370 | | option of LOAD utility 187 | shift-in character | | option of REPAIR utility 413 option of UNLOAD utility 511 | LOAD utility 181 | | ROWLIMIT | shift-out character | | option of DSN1COMP utility 575 | LOAD utility 181 | | running online utilities | SHRLEVEL | | data sharing environment 45 | option of COPY utility 89 | | JCL 41 | option of LOAD utility 163 option of REORG INDEX utility 317 | | RUNSTATS INDEX utility | option of REORG TABLESPACE utility 348 | | syntax diagram 448 | option of RUNSTATS utility 445, 449 | | RUNSTATS TABLESPACE utility | option of UNLOAD utility 494 | | syntax diagram 442 | simple table space | | RUNSTATS utility | loading and replacing 193 | | compatibility 454
description 441 | SIZE | | effect on real-time statistics 729 | option of DSNUPROC utility 38 | | example 463 | SKIP | | large partitioned table spaces 455 | option of OPTIONS statement 253 | | option descriptions 444 | SMALLINT | | output 455 | option of LOAD utility 185 | | performance recommendations 453 | option of UNLOAD utility 506 | | recommended after LOAD 215 | SORTDATA | | updating catalog columns 459 | option of REORG TABLESPACE utility 347 | | SORTDEVT | statistics history (continued) | |--|---| | option of CHECK DATA utility 57 | reasons to delete 246 | | option of CHECK INDEX utility 69 |
STATSTIME column | | option of CHECK LOB utility 77 | SYSCOLDIST catalog table 458 | | option of LOAD utility 173 | SYSCOLUMNS catalog table 457 | | option of REBUILD INDEX 268 | SYSINDEXES catalog table 458 | | option of REORG TABLESPACE utility 367 | SYSTABLES catalog table 457 | | SORTKEYS | SYSTABLESPACE catalog table 458 | | option of LOAD utility 169, 202, 206 | status | | option of REBUILD INDEX 268 | CHECK-pending | | option of REORG TABLESPACE utility 347 | resetting 216 | | SORTNUM | COPY-pending, resetting 215 | | option of CHECK DATA utility 58 | option of TEMPLATE statement 477 | | option of CHECK INDEX utility 69 | page set REBUILD-pending (PSRBD) 275 | | option of CHECK LOB utility 77 | REBUILD-pending (RBDP) 216, 275 | | option of LOAD utility 173 | REBUILD-pending star (RBDP*) 275 | | option of REBUILD INDEX 268 | STOGROUP | | option of REORG TABLESPACE utility 367 | option of STOSPACE utility 468 | | SORTOUT data set 25, 191 | stopping | | SORTWKnn data set 25 | state of utility execution 43 | | SPACE 25 | storage group, DB2 | | | disk space 469 | | option of TEMPLATE statement 480
SPACE column | | | SYSINDEXPART catalog table | storage allocated 469 STORCLAS | | description 463 | option of TEMPLATE statement 479 | | SYSTABLEPART catalog table | stored procedure | | | DSNACCAV 659 | | use by RUNSTATS 461 | DSNACCAV 659
DSNACCOR 668 | | space, free 334, 398 | DSNACCOK 666
DSNACCQC 652 | | SQL (Structured Query Language)
limits 637 | DSNACCQC 632
DSNUTILS 641 | | | | | SQL statement terminator | STOSPACE utility | | modifying in DSNTEP2 for CREATE TRIGGER 701 | compatibility 470 | | modifying in DSNTIAD for CREATE TRIGGER 699 SQL terminator | description 467 | | | example 471 | | specifying in DSNTIAD 699
SQTY column | monitoring database performance 469 syntax diagram 467 | | | | | SYSINDEXPART catalog table | string | | description 463 SYSTABLEPART catalog table | naming convention xvii STRTLRSN, option of DSNJU003 utility 546 | | use by RUNSTATS 461 | SUBMIT 546 | | STACK | | | option of TEMPLATE statement 481 | option of DSNU command 35 | | stand-alone utilities | subsystem naming convention xvii | | control statements 538 | SUBTYPE | | option descriptions 538 | option of DSN1LOGP utility 602 | | START TRACE command | SUMMARY | | | | | option of DSN1SDMP utility 627
STARTIME, option of DSNJU003 utility 545 | option of DSN1LOGP utility 603 | | STARTINE, option of DSNJOOOS utility 545 | option of REPORT utility 433 | | | SWmmWKnn data set 25 | | option of DSNJU003 utility 545 | SYMLIST | | state | option of DSNU command 33 | | utility execution 43 | syntax diagram | | statistics | CATMAINT utility 49 | | space utilization 327, 376 | change log inventory utility 541 | | STATISTICS (LOAD CITY 105 | CHECK DATA utility 54 | | option of LOAD utility 165 | CHECK INDEX utility 68 | | option of REBUILD INDEX 268 | CHECK LOB utility 76 | | option of REORG INDEX utility 321 | COPY utility 82 | | option of REORG TABLESPACE utility 355 | COPYTOCOPY utility 114 | | statistics history | DIAGNOSE utility 129 | | deleting specific entries 247 | DSN1CHKR utility 565 | | syntax diagram (continued) | system | |---|---| | DSN1COMP utility 573 | limits 637 | | DSN1COPY utility 582 | SYSTEM | | DSN1PRNT utility 620 | option of DSNU command 35 | | DSN1SDMP utility 627 | option of DSNUPROC utility 38 | | DSNJU003 utility 541 | system monitoring | | DSNJU004 utility 557 | index organization 327 | | DSNU CLIST command 32 | table space organization 327, 376 | | DSNUPROC JCL procedure 38 | SYSUT1 data set | | DSNUTILS stored procedure 644 | description 26 | | EXEC SQL statement 137 | estimating size 191 | | LISTDEF statement 142 | SYSUTILX directory table space | | LOAD utility 159 | MERGECOPY restrictions 229, 234 | | MERGECOPY utility 228 | order of recovering 294 | | MODIFY RECOVERY utility 238 | | | MODIFY STATISTICS utility 244 | T | | OPTIONS statement 251 | Т | | print log map utility 557 | table | | QUIESCE utility 257 | dropping | | REBUILD INDEX utility 265 | reclaiming space 380 | | RECOVER utility 282 | exception 59, 217 | | REORG INDEX utility 314 | TABLE | | REORG TABLESPACE utility 339 | option of LISTDEF statement 147 | | REPAIR utility 408 DBD statement 418 | option of RUNSTATS utility 165 | | DELETE statement 416 | table name | | DUMP statement 416 | naming convention xviii | | LOCATE statement 411 | table space | | REPLACE statement 414 | copying 81 | | SET INDEX statement 409 | determining when to reorganize 327, 376 loading data into 200 | | SET TABLESPACE statement 409 | merging copies 227 | | VERIFY statement 414 | naming convention xviii | | REPORT utility 430 | reorganizing | | RUNSTATS INDEX utility 448 | using SORTDATA option of REORG utility 377 | | RUNSTATS TABLESPACE utility 442 | utilization 327, 376 | | STOSPACE utility 467 | segmented | | TEMPLATE statement 473 | COPY utility 98 | | UNLOAD utility 487 | LOAD utility 193 | | syntax diagrams, how to read xviii | statistics 327, 376 | | SYSCOPY | storage allocated 469 | | data set of COPY utility 25 | TABLE | | option of DSN1LOGP utility 600 | option of REORG TABLESPACE utility 355 | | SYSDISC data set of LOAD utility 25 | option of RUNSTATS utility 444 | | estimating size 191 | TABLESPACE | | SYSDISC data set of REORG utility 25 | option of CHECK DATA utility 55 | | SYSERR data set of LOAD utility | option of CHECK INDEX utility 69 | | estimating size 191 | option of CHECK LOB utility 76 | | purpose 25
SYSIN data set purpose 25 | option of COPY utility 84 | | SYSLGRNX directory table | option of COPYTOCOPY utility 116 | | information from REPORT utility 434 | option of LISTDEF statement 146 | | SYSMAP data set of LOAD utility | option of MERGECOPY utility 229 option of MODIFY RECOVERY utility 238 | | estimating size 191 | option of MODIFY STATISTICS utility 244 | | purpose 25 | option of QUIESCE utility 258 | | SYSPRINT | option of REBUILD INDEX utility 267 | | data set for messages and printed output 26 | option of RECOVER utility 284 | | SYSPUNCH | option of REORG TABLESPACE utility 346 | | data set of REORG utility 26 | option of REPAIR utility 409, 410, 411 | | purpose 26 | option of REPORT utility 431 | | SYSREC data set 26 | option of RUNSTATS utility 444, 449 | | | option of UNLOAD utility 489 | | TABLESPACES, option of LISTDEF statement TABLESPACESET option of QUIESCE utility 259 option of REPORT utility 430 TABLESPACESTATS contents 711 real-time statistics table 709 | 145 | TOLASTFULLCOPY option of RECOVER utility 288 TOLOGPOINT option of RECOVER utility 285 TORBA option of RECOVER utility 285 TOSEQNO option of RECOVER utility 287 TOVOLUME option of RECOVER utility 287 TRACEID, option of DIAGNOSE utility 133 trigger | |---|-----|--| | TEMPLATE option descriptions 474 | | modifying statement terminator in DSNTEP2 701 modifying statement terminator in DSNTIAD 699 | | TEMPLATE statement | | TRK | | syntax diagram 473 | | option of TEMPLATE statement 481 | | TEMPLATEDD | | TRTCH | | option of OPTIONS statement 253 | | option of TEMPLATE statement 482 | | TERM UTILITY command | | TRUNCATE | | description 45 | | option of UNLOAD utility 511 | | effect on | | TS1 table space 293 | | RECOVER utility 306 | | TSO | | REORG TABLESPACE utility 390 | | CLISTs | | rerunning LOAD 211 | | DSNU 31 | | rerunning UNLOAD 528 | | TYPE | | restarting COPY 102 | | option of DIAGNOSE utility 131 | | terminating | | option of DSN1LOGP utility 602 | | state of utility execution 44 | | | | utilities | | 11 | | CATMAINT 50 | | U | | CHECK DATA 64 | | UID | | CHECK INDEX 72 | | DSNUPROC utility 38 | | CHECK LOB 79 | | option of DSNU command 35 | | COPY 102 | | UNCNT | | description 45 | | option of TEMPLATE statement 480 | | DIAGNOSE 134 | | UNICODE | | LOAD 211 | | option of UNLOAD utility 492 | | MODIFY RECOVERY 241 | | unique index | | MODIFY STATISTICS 247 | | loading data 193 | | QUIESCE 262
REBUILD INDEX 276 | | UNIT | | RECOVER 306 | | option of DSNJU003 utility 546 | | REORG INDEX 331 | | option of DSNU command 35 | | REORG TABLESPACE 391 | | option of TEMPLATE statement 475 | | REPAIR 423 | | unit of recovery | | REPORT 435 | | in-abort 548 | | RUNSTATS 453 | | inflight 548 | | STOSPACE 470 | | unit of work
in-commit 547 | | UNLOAD 528 | | indoubt | | TEST option | | conditional restart 547 | | REPAIR utility 418 | | UNLDDN | | TIME | | option of REORG TABLESPACE utility 366 | | option of DSNJU003 utility 549 | | option of UNLOAD utility 491 | | TIME EXTERNAL | | UNLOAD | | option of LOAD utility 187 | | option of REORG INDEX utility 321 | | option of UNLOAD utility 510 | | option of REORG TABLESPACE utility 353 | | TIMEOUT | | UNLOAD utility | | option of REORG INDEX utility 320 | | compatibility 528 | | option of REORG TABLESPACE utility 352 | | compressed data 527 | | timestamp | | converting data types 521 | | BSDS 560 | | data type compatibility 521 | | TIMESTAMP EXTERNAL | | description 487 | | option of LOAD utility 187 | | example | | option of UNLOAD utility 510 | | simple case 530 | | TOCOPY option of RECOVER utility 287 | | generating LOAD statements 527 | | TOLASTCOPY option of RECOVER utility 287 | | option descriptions 489 | | UNLOAD utility (continued) | utilities (continued) | |--|--| | ordering output columns 519 | types (continued) | | output 487 | MODIFY STATISTICS 243 | | output field
position 523 | preformat active log (DSNJLOGF) 539 | | output field size 523 | print log map (DSNJU004) 557 | | restarting 528 | QUIESCE 257 | | selecting source partitions 519 | REBUILD INDEX 265 | | selecting source tables 519 | RECOVER 281 | | STRIP option 526 | REORG 334 | | syntax diagram 487 | REORG INDEX 313 | | TRUNCATE option 526 | REORG TABLESPACE 337 | | UNLOAD FROM TABLE options 499 | REPAIR 407 | | unloading | REPORT 429 | | data | RUNSTATS 441 | | variable-length 487 | STOSPACE 467 | | partitions 519 | UNLOAD 487 | | UPDATE | UTILITIES panel 28 | | option of CATMAINT utility 49 | UTILITY | | option of LOAD utility 166 | option of DSNU command 32 | | option of REBUILD INDEX utility 268 | utility-id naming convention xviii | | option of REORG INDEX utility 321 | UTPRINmm data set purpose 26 | | option of REORG TABLESPACE utility 356 | UTPRINT data set purpose 26 | | option of RUNSTATS utility 446 | UTPROC | | URID (unit of recovery ID) | option of DSNUPROC utility 38 | | option of DSN1LOGP utility 601 | option of Borton Roo utility 50 | | utilities | | | control statements 24 | V | | data set disposition 27 | validation routine | | description 7 | | | effect on real-time statistics 724 | LOAD utility 157 | | executing | REORG TABLESPACE utility 353 | | DB2I 28 | VALUE | | DSNU CLIST command 31 | option of DSN1COPY utility 585 | | JCL 38, 41 | option of DSN1LOGP utility 603 | | phases 44 | option of DSN1PRNT utility 622 | | problems during 44 | VARCHAR | | restart 46 | data type | | LISTDEF description 149 | loading 193 | | monitoring and controlling 43 | option of LOAD utility 184 | | online 23, 41 | option of UNLOAD utility 503 | | option descriptions 24 | VARGRAPHIC | | target objects | data type | | declared temporary table 8 | loading 193 | | types | option of LOAD utility 185 | | CATMAINT 49 | option of UNLOAD utility 506 | | change log inventory (DSNJU003) 541 | VERIFY | | CHECK DATA 53 | statement of REPAIR utility, used in LOCATE | | CHECK DATA 33
CHECK INDEX 67 | block 411 | | CHECK LOB 75 | VERIFY statement of REPAIR utility 413 | | COPY 81 | VERSION | | COPYTOCOPY 113 | option of REPAIR utility 413 | | DIAGNOSE 129 | VOLCNT | | DSN1CHKR 565 | option of TEMPLATE statement 480 | | DSN1COMP 573 | VOLUME | | | option of DSNU command 36 | | DSN1COPY 581 | VOLUMES | | DSN1LOGP 597 | option of TEMPLATE statement 480 | | DSN1PRNT 619 | VSAM (virtual storage access method) 229, 239, 285 | | DSN1SDMP 627 | 374, 469, 470 | | LOAD 157 | catalog 85, 117 | | MERGECOPY 227 | data sets 543 | | MODIFY RECOVERY 237 | VSAMCAT, option of DSNJU003 utility 548 | ## W ``` WAIT option DIAGNOSE utility 132 WARNING option of OPTIONS statement 254 WHEN option of LOAD utility 180 option of UNLOAD utility 512 WORKDDN option of CHECK DATA utility 57 option of CHECK INDEX utility 69 option of CHECK LOB utility 76 option of LOAD utility 169 option of MERGECOPY utility 229 option of REBUILD INDEX 267 option of REORG INDEX utility 323 option of REORG TABLESPACE utility 366 WRITE option of QUIESCE utility 259 ``` ## Readers' Comments — We'd Like to Hear from You DB2 Universal Database for OS/390 and z/OS Utility Guide and Reference Version 7 Publication No. SC26-9945-02 | i abilication No. 0020 3 | 740 02 | | | | | |---|---------------------|------------------|---------|---------------------|-------------------| | Overall, how satisfied a | re you with the inf | ormation in this | book? | | | | Overall satisfaction | Very Satisfied | Satisfied | Neutral | Dissatisfied | Very Dissatisfied | | How satisfied are you th | nat the information | in this book is: | | | | | Accurate Complete Easy to find Easy to understand Well organized Applicable to your tasks | Very Satisfied | Satisfied | Neutral | Dissatisfied | Very Dissatisfied | | Please tell us how we ca | an improve this bo | ook: | | | | | | | | | | | | Thank you for your respon | nses. May we conta | act you? Ye | s 🗌 No | | | | When you send comment way it believes appropriat | | | - | r distribute your c | omments in any | | Name | | Ad | dress | | | | Company or Organization | | | | | | | Phone No. | | | | | | Readers' Comments — We'd Like to Hear from You SC26-9945-02 Cut or Fold Along Line Fold and Tape Please do not staple Fold and Tape NO POSTAGE NECESSARY IF MAILED IN THE UNITED STATES ## **BUSINESS REPLY MAIL** FIRST-CLASS MAIL PERMIT NO. 40 ARMONK, NEW YORK POSTAGE WILL BE PAID BY ADDRESSEE International Business Machines Corporation Department HHX/H1 555 Bailey Avenue SAN JOSE, CA U. S. A. 95141-1003 Haladalaadhalaadhaadhaadhaaadhadhal Fold and Tape Please do not staple Fold and Tape ## IBM. Program Number: 5675-DB2 Printed in U.S.A. SC26-9945-02